DOCUMENT RESUME ED 065 802 CG 007 357 AUTHOR Bolaria, Bhopinder S. TITLE Health Care, Health and Illness Behavior of Low Income Families in the State of Maine. INSTITUTION Maine's Regional Medical Program Research and Evaluation Service, Augusta. PUB DATE Jan 71 NOTE 223p. EDRS PRICE MF-\$0.65 HC-\$9.87 DESCRIPTORS Health: *Health Conditions: *Health Facilities: *Health Needs; Health Programs; *Health Services; Low Income: *Low Income Groups: Medical Treatment #### **ABSTRACT** This study on health care and health and illness of low income families is based on findings from interviews with 301 low-income families in the state of Maine. The findings show that a majority of the families have various health or medical problems which need immediate attention. These problems range from dental care and chronic medical conditions to inadequate physical and sanitary conditions. These families lack access to medical services and facilities and show a low utilization of existing services. Many of the families use folk-medicines and remedies for health care. Lack of financial resources is the primary reason reported for lack of accessibility to a doctor. A direct relationship was found between socio-economic status and health and illness behavior patterns. A very high proportion of the families appear to be receptive to proposed services and facilities such as health screening programs and community health centers or clinics. (Author/WS) MAINE'S REGIONAL MEDICAL PROGRAM Manu Chatterjee, M. D., Program Coordinator # HEALTH CARE, HEALTH AND ILLNESS BEHAVIOR OF LOW INCOME FAMILIES IN THE STATE OF MAINE Bhopinder S. Bolaria University of Saskatchewan (Saskatoon) RESEARCH MONOGRAPH SERIES 1 January, 1971 #### PREFACE The study was conducted by Maine's Regional Medical Program Research and Evaluation Service, (Bhopinder S. Bolaria, Ph. D., Director) during August-December 1969 in cooperation with the Merrymeeting Community Action Inc., Bath, Maine. Interviews were conducted with 301 low income families in Richmond, Freeport, Woolwich, Brunswick, Phippsburg, George Town, Harpswell, Bath and Bowdoinham. Special thanks to Hattie B. Weber, Social Planner, Merrymeeting Community Action, Inc., Bath, Maine, for her supervision during the data collection phase and other help in this study. I would also like to acknowledge the assistance of Mrs. Joyce Gentry, Mrs. Maureen Murphy, and Mrs. Dorothy Pinkham, Miss Nancy Pinkham, Mrs. Barbara Gange, Mrs. Susan Uhle, Mrs. Arlene Trott, Mrs. Jennie Edwards, and Mrs. Paul McCarthy, for conducting the interviews. $\hbox{ Thanks are also due to Pamela Bilodeau, Rosemary Bolaria, Marc Silodeau, and Kenneth Sinclair for analysis and tabulation of the data. }$ B. S. B. ## TABLE OF CONTENTS | | | PAGE | |---------|--|------| | | PREFACE | ii | | | LIST OF TABLES | ٧. | | | LIST OF SUPPLEMENTARY TABLES (Appendix A) | ix | | | LIST OF SUPPLEMENTARY TABLES (Appendix B) | xii | | CHAPTER | | | | ı. | INTRODUCTION | 1 | | | Studies in Rural Health Care in Maine: A Brief Summary | 5 | | | Present study | 6 | | | The Questionnaire | 7 | | | Methodological Note | 8 | | | Socio-Economic Characteristics of the Sample | 10 | | | Self-Evaluation of Health | 12 | | | Patterns and Sources of Medical Care | 14 | | | Attitudes Toward Health Care | 18 | | | Perception of Services | 23 | | | Summary | 25 | | II. | HEALTH AND ILLNESS BEHAVIOR | 33 | | | Theoretical Considerations | 33 | | | Review of Relevant Literature | 43 | | | Summary | 56 | | III. | HEALTH, ILLNESS EPISODES AND HEALTH CARE: ADULTS. | 69 | | | Family Health or Medical Problems | 70 | | | Physical Disability, Paralysis and Limitation of Activity and Mobility | 72 | | | Physician and Hospital Services: Accessibility and Availability | 80 | #### TABLE OF CONTENTS (CONTINUED) | HAPTER | | PAGE | |-------------------|---|------| | | Routine-Preventive Care | 84 | | | Solutions to Specific Illness Symptoms/ | | | | Conditions | 92 | | | Use of Home Remedies and Patent Medicines | 94 | | | Dental Care and Services | 98 | | • | Potential Use, Preference and Accessibility of Services | 102 | | | Knowledge and Attitudes Toward Family Planning | 106 | | | Health Practices | 108 | | | Summary | 112 | | IV. | CHILDREN'S HEALTH CARE | 121 | | | Physician's Care: Accessibility | 121 | | | Routine Preventive Health Care | 123 | | | Reactions to Selected Illness Symptoms of Children | 128 | | | Children's Dental Care | 133 | | | Summary | 137 | | ٧. | SUMMARY AND CONCLUSIONS | 141 | | PPENDIX | | | | Α. | SUPPLEMENTARY TABLES | 149 | | В. | DISTRIBUTION OF SELECTED MEDICAL RESOURCES IN MAINE · · · · · · · · · · · · · · · · · · · | 171 | | С. | QUESTIONNAIRE | 179 | | EFER ENC E | s | 203 | #### LIST OF TABLES | TABLE | | PAGE | |-------|--|------| | 1. | Respondents' Self-Evaluation of Health and Rating of Health of Spouse and Children | . 13 | | 2. | Regular Source of Medical Care by Adults and Children | . 13 | | 3. | Source of Regular Care by Type of Sources, Adults and Children · · · · · · · · · · · · · · · · · · · | 13 | | 4. | Sources of Health Care for Children when Sick or Hurt by Families | 17 | | 5. | First Action Taken when Medical Attention is Needed | 17 | | 6. | Factors Initiating Contact with a Physician by Families | 19 | | 7. | General Utilization Patterns of Physician Services by Families | 19 | | 8. | Respondents¹ Attitudes Toward Routine Visits to a Physician | 21 | | 9. | Respondents' Attitudes Toward Routine Visits to a Dentist | 21 | | 10. | Respondents' Attitudes Toward Regular Health Checkups | 22 | | 11. | Respondents' Attitudes Toward Routine Visits to a Dentist by Children | 22 | | 12. | Respondents' Perception of the Availability and Adequacy of Medical Services | 24 | | 13. | Respondents' Perception of the Availability and Adequacy of Medical Services for Stroke, Cancer Heart Disease and Heart Attack | 24 | | 14. | Distribution of Specific Family Health or Medical Problems Requiring Immediate Help | 71 | | 15. | Limitation of Mobility Due to Various Conditions and Symptoms by Husband and Wife | 74 | | 16. | Distribution of Specific Activity-Limiting Symptoms and Conditions by Husband and Wife | 74 | 6 ## LIST OF TABLES (CONTINUED) | TABLE | | PAGE | |-------|---|------| | 17. | Current Physical Disabilities by Husband and Wife | 75 | | 18. | Responses to Specific Questions Concerning Disability | 75 | | 19. | Partial or Complete Paralysis of One Side of The Body by Husband and Wife | 77 | | 20. | Symptoms and Conditions Related to Paralysis by Husband and Wife | 77 | | 21. | Incidence of Stroke, Cancer, Heart Disease and
Heart Attack by Husband and Wife | 78 | | 22. | Sample Population with a Family Doctor | 81 | | 23. | General Accessibility to a Physician | 81 | | 24. | Distribution of Reasons for Lack of Accessibility to a Physician | 81 | | 25. | Physician's Care and Hospitalization by Husband and Wife | 83 | | 26. | Length of Time Since Most Recent Physical Examination by Husband and Wife | 86 | | 27. | Distribution of Reasons for Most Recent Physical Examination by Husband and Wife | 86 | | 28. | Length of Time Since Most Recent Chest X-ray by Husband and Wife | 88 | | 29. | Length of Time Since Most Recent Electrocardiogram by Husband and Wife | 88 | | 30. | Length of Time Since Most Recent Cancer "Pap" Test by Wife | 89 | | 31. | General Pattern of Regular Preventive Health Checkups by Husband and Wife | 89 | | 32. | Distribution of Reasons for not Having Regular
Health Checkups by Husband and Wife | 90 | | 33. | Expected Solutions to Selected Illness Symptoms/ Conditions | 93 | | | | | #### LIST OF TABLES (CONTINUED) | ADLE | | PAGE | |------|--|------| | 34. | Expected Solutions to Selected Illness Symptoms/ Conditions | 95 | | 35. | Use of Home Remedies and Patent Medicine | 96 | | 36. | Length of Time Since Most Recent Visit to a Dentist by Husband and Wife, | 99 | | 37. | Reasons for Most Recent Visit to the Dentist
by Husband and Wife | 99 | | 88. | Visits to a Dentist When Required | 101 | | 39. | Distribution of Reasons for not Seeing a Dentist | 101 | | 0. | General Pattern of Visits to the Dentist by Husband and Wife | 101 | | 11. | Attitudes Toward Additional Health Services and Facilities | 103 | | 2. | Potential Use of Health-Information Booklets | 103 | | 3. | Types of Medical Services Preferred by Respondents for Their Families | 105 | | 4. | Types of Medical Services Preferred by Respondents for Their Children | 105 | | 5. | Knowledge and Attitudes Toward Family Planning Programs | 107 | | 6. | Distribution of Wifes who Practice Self-Breast Examination for Cancer | 107 | | 7. | Dental Health-Care Practices by Families | 110 | | 48. | Children's Dental Health-Care Practices by Families | 110 | | 9. | Children's Use of Vitamin or Mineral Supplements by Families | 110 | | 50. | Types of Vitamin or Mineral Supplements Use by Children by Families | 111 | | 51. | General Accessibility to a Physician by Children by Families | 122 | ## LIST OF TABLES (CONTINUED) | TABLE | | PAGE | |-------|--|------| | 52. | Distribution of Reasons for Lack of Accessibility to a Physician | 122 | | 53. | Financial Considerations in Children's Health-
Care by Families | 122 | | 54. | General Pattern of Preventive Regular Health Check-
ups for Children by Families | 125 | | 55. | Distribution of Reasons for Children not Receiving Regular Health
Checkups | 125 | | 56. | Length of Time Since Most Recent Medical Examination by Children 18 Years of Age and Younger | 127 | | 57. | Proportion of Children 18 Years of Age and Younger
Who Have Had Various Immunizations | 127 | | 58. | Length of Time Since Most Recent X-ray, Hearing Test, Vision Test and Physical Examination by Children 18 Years of Age and Younger | 129 | | 59. | Expected Solutions to Selected Illness Symptoms of Children by Families | 131 | | 60. | Expected Solutions to Selected Illness Symptoms of Children by Families | 132 | | 61. | Specific Children's Dental Problems Reported by Families Who Had Children 18 Years of Age or Younger | 134 | | 62. | Length of Time Since Most Recent Visit to the
Dentist by Children 18 Years of Age or Younger | 134 | | 63. | Distribution of Reasons for Most Recent Visit to the Dentist by Children | 136 | | 64. | General Pattern of Children's Visits to the
Dentist by Families | 136 | viii # APPENDIX A: SUPPLEMENTARY TABLES (A-1 TO A-42) | TABLE | | PAGE | |-------|--|-------------| | A-1. | Length of Time in This Town | 150 | | A-2. | Length of Time in Present House, | 150 | | A-3. | Sex of the Respondents (Interviews) | 150 | | A-4. | Marital Status of the Respondents (Interviews) | 151 | | A-5. | Age Distribution by Husband and Wife | 151 | | A-6. | Current Employment Status by Husband and Wife | 152 | | A-7. | Current Specific Occupation by Wife and Husband | 152 | | A-8. | Educational Level by Husband and Wife | 153 | | A-9. | Religious Preference and Affiliation by Wife and Husband | 153 | | A-10. | Possession of Medical Insurance | 154 | | A-11. | Type of Medical Insurance | 154 | | A-12. | Sources of Medical Care Expenses | 155 | | A-13. | Respondents' Attitudes Toward Talking to a Nurse About Current Family Health or Medical Problems | 15 5 | | A-14. | Distribution of Reasons for not Receiving Physician's Care for Ailments by Husband and Wife | 156 | | A-15. | Distribution of Reasons for not Being Rospitalized for Ailments by Rusband and Wife | 156 | | A-16. | Distribution of Reasons for not Receiving Medical Core After Doctor's Recommendation by Husband and Wife | 157 | | A-17. | Distribution of Reasons for not Being Hospitalized After Doctor's Recommendation by Husband and Wife | 157 | | A-18. | Distribution of Families with Current Health or Mcdical Problems | 158 | | A-19. | Distance from Family Doctor | 158 | # APPENDIX A: SUPPLEMENTARY TABLES (A-1 TO A-42) (CONTINUED) | TABLE | | PAGE | |----------------|---|------| | A-20. | Distance from the Nearest Doctor · · · · · · · · · · · · · · · · · · · | 159 | | A-21. | Distance to Nearest Hospital · · · · · · · · · · · · · · · · · · · | 159 | | A-22. | Most Recent Visit to a Doctor for Any Reason by Husband and Wife | 160 | | A-23. | Visits to Specific Medical Person During 1968
by Husband and Wife · · · · · · · · · · · · · · · · · · · | 160 | | A-24. | Visit to Specific Medical Personnel by Children of all Ages During the Year 1968 | 161 | | A-25. | Possession of Home Remedies and Patent Medicine \cdot .
 | 162 | | ∖-26. | Distance from a Dentist | 162 | | A-27. | Number of Visits to a Dentist During the Year
Prior to the Interview (1968) by Husband
and Wife | 163 | | -28. | Births during 1968 · · · · · · · · · · · · · · · · · · · | 163 | | ∖-29. | Attitudes Toward Having More Children | 163 | | \ - 30. | Would You Like Help in Finding Out How Often Your Children Should be Seen by a Doctor, Nurse or Dentist? | 164 | | -31 . | Would a Specially-Trained Nurse be Acceptable to You to Care for Those of Your Children's Health Problems That do not Require a Doctor's Attention? • • • • • • • • • • • • • • • • • • • | 164 | | A-32. | Would a Specially-Trained Nurse be Acceptable to You if You Knew That She Could Discuss Your Children's Health with a Doctor at Any Time and That the Doctor Would See the Children at Scheduled Times When Well and at Any Time When Sick? | 164 | | -33. | Smoking Status by Husband and Wife \cdots | 165 | | -34. | Chronic Cough by Husband and Wife | 165 | | 35. | Exposure to Irritating Chemicals or Air Pollutants by Husband and Wife | 165 | ## APPENDIX A: SUPPLEMENTARY TABLES (A-1 TO A-42) (CONTINUED) | TABLE | | PAG | |-------|---|-----| | A-36. | Family's Source of Drinking Water • • • • • • • • • • • • • • • • • • • | 166 | | A-37. | Participation by Children in Various Food
Programs in Schools by Families • • • • • • • • • • • • • • • • • • • | 166 | | A-38. | Distribution of Wives who Practice Self-
Breast Examination and Were Instructed
to do it. · · · · · · · · · · · · · · · · · · · | 160 | | A-39. | Children's Examination by a Doctor or a Nurse at School by Families | 16 | | A-40. | Distribution of Reasons for Children's Most
Recent X-ray, Hearing Test, Vision Test,
and Physical Examination by Families | 168 | | A-41. | Age Distribution of Children 18 Years of Age or Younger | 16 | | A-42. | Number of Visits to a Dentist During the Year Prior to the Interview (1968) by Children Who saw a Dentist During 1968 | 16 | хi ## APPENDIX B: SUPPLEMENTARY TABLES (B-1 TO B-6) | ABLE | | PAGE | |------|---|------| | -1. | Distribution of Active Physicians (M.D.'s) in the State of Maine | 172 | | -2. | Distribution of Active Physicians (D.O.'s) in the State of Maine | 173 | | -3. | Distribution of Physicians (M.D.'s and D.O.'s) in the State of Maine | 174 | | -4. | Distribution of Physicians (M.D.'s and D.O.'s) in the State of Maine (by Land Area) | 175 | | -5. | Hospital Distribution in the State of Maine, | 176 | | -6. | Nursing Home Distribution in the State of | 177 | xii #### CHAPTER I #### INTRODUCTION Modern development in science and technology has brought about changes within the medical profession and in the patterns of medical service. 1 The structure of medical service, the character of medical practice, the physician's role, the doctor-patient relationships have been changing rapidly. The ways in which physicians serve their patients -- the manner and setting -- have greatly changed. Medical practice has shifted from home to the office, clinics and hospitals, where the doctor has access to elaborate equipment, specialized services, and other facilities. In order to deliver "total medical care" the physician needs the cooperation of his more specialized colleagues and many other paramedical technical personnel. The physician's relations with his colleagues, access to laboratory, and above all, access to hospitals play a very important role in his practice. The idea of the isolated practitioner is a reality of the past. 2 The individual doctors are less able to deliver "total medical care" and are less able to bring to their patients all the specialized knowledge of modern medicine. Consequently, the delivery of modern health care requires team effort. Yet in the face of all this the medical services in the United States are loosely organized. The National Advisory Commission on Health Manpower concluded: Medical care in the United states is more a collection of bits and pieces (with overlapping, duplication, great gaps, high costs and wasted effort), than an integrated system in which needs are closely related. 3 The Commission further stated: There is a crisis in American Health Care. The intuition of the average citizen has foundation in fact. He senses the contradiction of increasing employment of health manpower and decreasing personal attention to patients. The crisis, however, is not simply of numbers. It is true that a substantially increased number of health manpower will be needed over time. But if additional personnel are employed in the present manner and within the present patterns and systems of care, they will not avert, or even perhaps alleviate, the crisis. Unless we improve the system through which health care is provided, care will continue to become less satisfactory, even though there are massive increases in cost and in number of health personnel. 4 (italics in original) The increasing cost of health care has left many Americans unable to cope with their health and illness problems. While the Consumer Price Index has risen steadily since World Ware II, medical price increases have far exceeded the other items in the index. In the last two decades the cost of medical services has risen 129 per cent. Consequently the private consumer expenditures for health and medical care have also increased. This increase in cost of medical care has affected the poor more severely than any other segment of the population. Almost twice as many people are poor in rural areas of this country as in urban areas. But the plight of the rural poor is further complicated by the fact that health facilities, costly as they may be, are largely inaccessible to them. The general rendency has been that the "physicians are distributed not according to medical needs but according to economic opportunity to earn a large income. Most of the rural areas are under-doctored. 10 The combination of high cost for medical care, inequitable distribution of health personnel and facilities, a loosely integrated system of health care, has perpetuated ill health particularly among the poor and especially the rural poor. A few selected statistics may be cited to illustrate the health gap between the poor and the non-poor. - 1. Among persons with family incomes of less than \$2,000, about
29 per cent have chronic conditions with limitation of activity, as contrasted with less than 7.5 per cent among persons with family incomes of \$7,000 or more. This is partly a reflection of a greater propertion of aged among the poor. However, even in the age 17-44 group, the poor are affected at twice the rate of the non-poor, and in the age 45-64 group, the rate is five and one-half times greater. - 2. Persons with family income of less than \$2,000 have more than double the days of restricted activity per year than persons with an income of \$7,000 or more. For males in the working age group 45-64, the lower income group has three and one-half times as many disability days-49.5 in the under \$2,000 income group compared to 14.3 in the over \$7,000 income group. - 3. In one year, a larger protion of persons who live in low income families have multiple hospital episodes than those in higher income groups. The length of hospital stay is longer for the poor (10.2 days for the income group under \$2,000 compared to 7.2 days for the income group over \$7,000, a relationship which holds for all but the 15-24 agg group), and they are more often hospitalized for non-surgical conditions. This exists in spite of the fact that the poor are much less likely to have hospital insurance to cover the bill. - 4. If non-white status is used as a proxy for the poor, the clear health differential, by race, in this country can be interpreted as reflecting the unfavorable health status of the poor. While life expectancy for the new born has increased significantly since the turn of the century for both white and non-white groups, a wide differential still exists (63.6 years for non-white versus 70.9 years for the white population). - 5. Naternal mortality rates among non-white mothers are approximately four times those among white mothers (in 1965, 90.2 and 22.4 maternal deaths per 100,000 live births, respectively). In infant mortality, a similar trend exists (21.5 deaths per 1,000 live births among white infants compared to 40.3 among non-white infants). - 6. High differentials in non-white versus white mortality are found for tuberculosis, influenza, and pnaumonia, vascular lesions affecting the central nervous system and death due to homicide. For each of these, the ratios are greater than 2 to 1. There is also a higher non-white mortality from cancer of the cervix, a neoplasm almost entirely curable with early diagnosis and treatment. - 7. Children under age 15 average two physicians visits per year in families with incomes under \$2,000 compared to 4.4 in families with incomes over \$7,000. - 8. In families with incomes under \$4,000, 22 per cent have never seen a dentist as compared to 7.2 per cent in families with incomes over \$10,000. - 9. 22.5 per cent of non-white children age one to four have no DPT immunization compared to 8.6 per cent of white children. The same report also points out the salient reasons for the poor health status of the low income population. - 1. The current "system" in which the poor receive health services perpetuates fragmented emergency-oriented medical care which is often relatively inaccessible in terms of time and location. - Despite recent legislation, inability to pay for services remains an important barrier to the poor's quest for health care. - Medical facilities and health manpower are particularly scarce in areas with a high concentration of poor. - 4. Environmental and nutritional deficiencies—lead to lowered host resistance and greater exposure to health hazards. 12 The personal health needs, health and illness behavior of the low income families is the main concern of this research monograph. However, to define more clearly the health needs and health care of the people in the State of Maine, the following studies were conducted. ## Studies in Rural Health Care in Maine: A Brief Summary This research monograph is based on one of the studies conducted by Maine's Regional Medical Program Research and Evaluation Service. The primary purpose of these studies was to examine the health status, health-care needs, attitudes, utilization patterns, health and illness behavior, and medical services available to the residents of rural communities. The studies are: (A) "Gouldsboro Health Study" 13 This study was conducted in fifteen communities located in Hancock and Washington Counties. The four communities in Hancock County are Sullivan, Sorrento, Gouldsboro, and Winter Harbor. The remaining eleven communities located in Washington County are Addison, Beals, Cherryfield, Columbia, Columbia Falls, DeBlois, Harrington, Jonesport, Jonesboro, Milbridge, and Steuben. Interviews were conducted with a one-third systematic random sample of families in these communities. In all, main questionnaires were administered to 1,044 families and there were 178 hospital supplements, 342 major illness supplements, 93 pediatric supplements and 45 pregnancy supplements. # (B) "American Indian Study" 14 This study was conducted in cooperation with the Diocese of Portland, Division of Indian Affairs. The data were collected from 90 families from two Indian Reservations in Washington County by four interviewers. ## (C) "Jackman Study" 15 The data for this study were collected from 316 families. This is a "total" community health study. # (D) "Health Study-Low Income Families" 16 This study was conducted in cooperation with Merrymeeting Community Action Inc., Bath, Maine. Interviews were conducted with 301 families. #### Present Study As noted above, these findings are based on one of the studies conducted by Maine's Regional Medical Program Research and Evaluation Service. The present study was conducted in cooperation with the Merrymeeting Community Action Inc., Bath, Maine. Interviews were conducted with 301 low income families in Richmond, Freeport, Woolwich, Brunswick, Phippsburg, George Town, Harpswell, Bath, and Bowdoinham. Information was provided by the adult member of the family, in most cases wives, who were expected to know most about family use of health services. Therefore, though questions were addressed to one member of the family, health data was obtained regarding all members of these families. In this manner information was collected for 1,038 individuals: 277 wives, 135 husbands, 17 other adults, and 609 children of all ages. It may be noted here that these families are from one a area of Maine and therefore may not be entirely representative of all the low income families in the state. At the same time these families do have certain commonalities with other low income families (eligibility for surplus food) and it may very well be that these findings apply to other low income families in the state. However, one must also pay attention to the differential distribution of health resources and services, such as, physicians and hospital services, in the state. Distribution of selected medical resources in Maine are presented in Appendix B, Tables B-1 to B-6. The main point is that the utilization of medical services may be a function of both the resources of individual families and the availability of and accessibility to such services. #### The Questionnaire A wide range of data were collected (for Questionnaire see Appendix C). The general demographic information included: marital status, length of time the family has lived in the present house and town, the total number of persons in the family and their ages, sex and state of health, employment status of both husband and wife, educational level of husband and wife and their religious preference and affiliation. Information was also collected on the utilization patterns, availability of and accessibility to medical services. Such information included: whether the respondents have a family doctor, distance from the family doctor and the nearest doctor, and difficulties encountered in seeing the doctor, distance from the nearest bospital and utilization patterns of medical services. Data were collected on the respondents' perceptions of the availability and adequacy of medical services in general and heart, cancer and stroke in particular, and the desirability and actual use of physician's services. In addition information was 20 collected on physical examinations, x-rays, hospitalization, electrocardiogram, pap test, and breast cancer examinations. Respondents were asked to indicate their family's utilization of various health services during a specified period, disabilities, current health or medical problems, incidence of various diseases in the family and state of health, and unmet medical needs of these families. Other information included the dental care, family planning, expected solutions to selected symptoms of children and adults, children's health care, and use of home remedies. #### Methodological Note Data were collected by household interviews and the questions on health-care pertaining to all members of the family were directed to an adult member, primarily the wife, who was expected to know most about family use of health services. In this manner, though interviews were conducted with 301 respondents, a varying degree of information was collected on 1038 individuals. The use of household interviews, by means of which questions on health information pertaining to all members of the household are addressed to one of its members, is most commonly used in nation—wide studies of this nature. In the present study we are interested in information both for adults and children. The sample breakdown is as follows: #### Sample Distribution | | | Number | | |-----------------|----------------------|--------|-------------| | All Adults | Wives | 277 | | | | Hu sband s | 135 | | | | Other adults | 17 | | | | | | Total = 429 | | All
Children | Children 18 years of | | | | Children | age & younger | 590 | | | | Other children | 19 | | | | | | Total = 609 | In cases where the wife was the respondent, she provided information on all the
other members of the family and in the case where husband was the respondent he provided information on all the other members of the family. The discrepancy in the total number of families interviewed (301) and the number of husbands and wives is due to divorce, desertion, widow (widower) or single respondents. Consequently some of the families interviewed were either female-based or male-based households. Other adults are other immediate relatives living with the family. Data were collected both on children of all ages and children 18 years of age and younger. Some questions were asked a about all the children, in that case the percentage figures are based on 609. Where the question referred to only children 18 years of age and younger, the percentage figures are based on 590. However, in some cases the percentage figures are based on the number of families interviewed, that is 301. As this sample is composed of a homogeneous population, no attempt is made to do any in-group comparisons. However, findings are related to other studies in this area. As noted earlier the respondent provided information for self and also for his/her spouse and other family members. In the presentation of the findings, the data are reported for husbands and wives. In the husband's column, the frequency and percentage figures are obtained by combining the report of the respondent for himself and the female respondent for her husband. In wife's column, the frequency and percentage figures are obtained by combining the report of the respondent for herself and the male respondent for his wife. Our categories of husband and wife also include single males and female. ## Socio-Economic Characteristics of the Sample These findings are based upon interviews conducted with 301 families. The data of various socio-economic characteristics of the sample are presented in Appendix A, Tables A-1 to A-9. The majority of the families are stable residents of these communities. For instance, 67.1 per cent of the families have been living in those communities for more than 10 years and approximately resethird have been living in the present house for the same time period. Since the purpose of the study was to ascertain the health-care needs of the families, an attempt was made to interview the person who might be the most knowledgeable. It was assumed that the wife would be such a person and consequently the majority of the interviews were conducted with them. Approximately 83 per cent of the respondents (interviews) are females and over 16 per cent males. The majority of the respondents (approximately 57 per cent) are single, divorced, separated, deserted, or widowed, 36.7 per cent are married and 5.6 per cent single. Regarding the ages of wives and husbands, approximately one-fifth of both are 65 years of age and older, and 14.4 per cent of the wives and 30.4 per cent of the husbands are 50-64 years old, and only 10.2 per cent of the wives and 4.4 per cent of the husbands are under 25 years of age. These data show that both the male and female heads of the families are in the older age groups. A little over 15 per cent of the wives and 48.1 per cent of the husbands are employed, and most of them hold low-status and consequently low-paying jobs. A majority of the husbands and wives have low education. For instance, 39.9 per cent of the wives and 34.1 per cent of the husbands have elementary (grades 1 to 8) education, 42.7 per cent of the wives and 28.1 per cent of the husbands 1-3 years of high school, 14.8 per cent of the wives and 12.6 per cent of the husbands, 4 years of high school. A very few of them have received education beyond the high school level. A majority of the husbands and wives are Protestants. However, 19.5 per cent of the wives and 31.8 per cent of the husbands have no formal religious affliation. In summary, as might be expected, the sample families are headed by persons in the older age group, tend to be unemployed and those who are employed hold low-status and consequently low-paying jobs, and have a low educational level. Though no direct question was asked on income, these families have low enough incomes to be eligible for surplus food. The data further show that for most of these families the major sources of funds for medical care are from State and Federal assistance. Approximately 60 per cent of the families had some form of insurance. Multiple insurance sources were reported. For instance, of those who did have insurance, 40.7 per cent had Blue Cross, 37.9 per cent Blue Shield, and 15.9 per cent—Social Security and Military. However, almost one-half of the families had State aid (AFDC, AD, etc.) to meet their medical expenses, and only 5.5 per cent had private insurance. (Appendix A, Tables A-10, A-11) The respondents were specifically asked: "How do you meet the expenses for your family's medical care?" Multiple sources of funds are reported. The primary source of funds are Medicare, State help, town help, Federal help and friends and relatives. However, a few of the families also rely upon their savings and other household funds (Appendix A, Table A-12). #### Self-Evaluation of Health The respondents were asked to rate their own health and that of their spouse and children as excellent, good, fair or poor. The data show that 56 per cent of the wives and 41.5 per cent of the husbands received a rating of "excellent" or "good" whereas, 87.4 per cent of the children's health is rated as "excellent" or "good" (Table 1). The health of most of the other adults in the family was rated as "good" or "fair". The respondents appear to be more optimistic about their children's health than their own or their spouse's health. It must be noted that about one-fourth of the husbands are reported in "poor" health. This particular question has been asked in other studies. TABLE 1 RESPONDENTS' SELF-EVALUATION OF HEALTH, AND RATING OF HEALTH OF SPOUSE AND CHILDREN (IN PER CENT) | Health Rating | Wife
N=277 | Husband
N=135 | Children
N=609 | |----------------|---------------|------------------|-------------------| | Excellent | 15.9 | 10.4 | 35.5 | | Good | 40.1 | 31.1 | 51.9 | | Fair | 28.2 | 27.4 | 4.6 | | Poor | 12.3 | 26.7 | 2.6 | | No information | 3.5 | 4.4 | 5.4 | TABLE 2 REGULAR SOURCE OF MEDICAL CARE BY ADULTS AND CHILDREN | Source | Wi
F | fe Z | He
F | ısban d
Z | <u>Chi</u>
F | 1dren | |--------------------------------|---------|-------|---------|-------------------------|-----------------|-------| | Have regular source
of care | 219 | 79.0 | 98 | 72.5 | 445 | 73.0 | | No regular source
of care | 53 | 19.0 | 30 | 22.7 | 108 | 17.7 | | No information | 5 | 2.0 | 7 | 4.8 | 56 | 9.3 | | Total | 277 | 100.0 | 1 35 | 100.0 | 609 | 100.0 | TABLE 3 SOURCES OF REGULAR CARE BY TYPE OF SOURCES, ADULTS AND CHILDREN | Sources of Care | <u>W</u> | ife | Hu | sband | Chi. | ldren | |-----------------------------------|----------|-------|----|-------|------|-------| | | F | X X | F | X | F | 7 | | Physician | 203 | 92.7 | 89 | 90.8 | 405 | 91.0 | | Hospital | 2 | 0.9 | 6 | 6.2 | 11 | 2.4 | | Clinic | 8 | 3.7 | 2 | 2.0 | 17 | 3.8 | | Medical Person
(not specified) | 4 | 1.8 | - | | 6 | 1.4 | | No information | 2 | 0.9 | 1 | 1.0 | 6 | 1.4 | | Total | 219 | 100.0 | 98 | 100.0 | 445 | 100.0 | A 1955 nationwide study of adults showed 30 per cent "good" 25 per cent "fair" and seven per cent "poor". 17 In another study in 1959 (excluding older people), it was found that 31 per cent rated their health as "excellent," 45 per cent, "good," 20 per cent "fair," and four per cent "poor. 18 In another study nine per cent of the respondents rated their health as "excellent," 29 per cent "good," 38 per cent "fair," and 24 per cent "poor. 19 In the same study 64 per cent rated their children's health as "excellent" or "good". In the 1955 study 92 per cent of the respondents rated their children's health as "excellent" or "good". #### Patterns and Sources of Medical Care In this study we also attempted to determine the patterns and sources of care for the sample population. Such information may be important in determining the use of health services by the sample families. The respondents were asked: "Is there a particular med-ical person or clinic you or your family members go to when you are sick or when you want advice about health?" Information was coll-ected concerning all the members in the family. Our data show that 79 per cent of the wives, 72.5 per cent of the husbands and 73 per cent of the children had some regular source of care (Table 2). The data by type of source were collected for those who had a regular source of care. These data are presented in Table 3. It is apparent that a physician (primarily a GP rather than a specialist) is the primary source for adults as well as for children. Hospital, clinic, and "other medical person" are reported in a few cases as sources of regular care. In a nationwide study, 87 per cent of the sample indicated that they had some regular source of care. The study shows considerable differences in sources of care by family income. Low income families are less likely to have a regular source of care, and are more likely to use clinics and general practitioners, whereas "thirty-eight per cent of those with high family incomes use specialists as their regular source of care. This proportion is nine percentage points greater than that for middle income people and almost twice as large as the proportion of low income people who use specialists as their regular practitioners, "21 When we consider our total sample (wives, husbands and all children), approximately three-fourths of them had some regular source of care, as compared to 87 per cent of the general population. Our findings are consistent with other studies, that is, that the low income families are less likely than high income families to use a specialist's services. According to a U.S. Department of Health, Education
and Welfare publication, "among the civilian, noninstitutional population of the United States, a greater percentage of persons in high income families consulted selected types of medical specialists and practitioners during the year ending 1964 than did persons in low income families." The data further show that "for each selected type of specialist, family income had a direct relationship to the percentage of persons consulting that particular specialist." The data present d above indicate in general whether the sample families use a particular medical person or clinic for advice about health and illness. Additional data were collected to explore the general utilization patterns of physician services, precipitating factors in contacting a physician, first action taken when medical attention is needed, and sources of health care for children when sick or hurt. These data provide us information concerning the immediate reaction to sickness by the sample families. Those families who had children 18 years of age and younger (183 families) were asked: "Where do you take your children when they are sick or hurt?" As Table 4 shows the physician is the primary source of care. Approximately 93 per cent of the families reported that they take their children to a doctor's office when the children are sick or hurt. Responses or reactions to sickness may be varied. The initial reaction to illness may involve use of home remedies, consultation with neighbors, friends, relatives, advice from others before consulting a physician. The lay consultation may pracede the professional consultation. The lay consultation may pracede the professional consultation. Suchman found that a high percentage of his respondents had discussed their symptoms with other persons, usually a relative, before seeking medical care. In the present study we asked the respondents: What do you do first when you need medical attention? The data reported in Table 5 show that the first action usually taken by the respondents was to call a doctor or go to a doctor. Approximately 91 per cent indicated that they call a doctor or go to a doctor when they need medical attention, 3.3 Fer cent go to a hospital and another 1.7 per cent to a clinic. Only two per cent reported that they would consult a friend or neighbor and one per cent indicated that they would go to a drugstore. :7 TABLE 4 SOURCES OF HEALTH CARE FOR CHILDREN WHEN SICK OR HURT BY FAMILIES $N\,=\,183$ | Frequency | Per cent | |------------------|------------------------| | 171 | 93.4 | | 7 | 3.8 | | | | | 3 | 1.6 | | 2 | 1.2 | | 183 ^a | 100.0 | | | 171
7

3
2 | $^{\rm a}{\rm One}$ hundred and eighteen families did not have children who were presently 18 years of age or younger. TABLE 5 FIRST ACTION TAKEN WHEN MEDICAL ATTENTION IS NEEDED N = 301 | Action Taken | Frequency | Per cent | |---------------------------------|-----------|----------| | Call a doctor or go to a doctor | 274 | 91.1 | | Go to hospital | 10 | 3.3 | | Go to clinic | 5 | 1.7 | | Go to drugstore | 3 | 1.0 | | Call a nurse | - | | | Consult a friend or neighbor | 6 | 2.0 | | Other ^a | 3 | 1.0 | | Total | 301 | 100.0 | | | | | $\ensuremath{^{a}}$ Includes such items as: home remedies, and wait and see if it goes away by itself. These data show that the respondents' <u>first</u> reaction is in the form of professional consultation rather than lay-consultation. Many factors may influence ree's decision to consult a physician. 26 Being "sick" in itself may not be a sufficient reason to make contact with a physician. Our data show (Table 6) that "pain" was the most frequently mentioned factor in initiating contact with a doctor. Other relatively frequently mentioned symptoms and/or conditions were: "have fever" and "when first feel poorly (health)." Other less frequently mentioned factors were: "when money is available to pay doctor," "when someone tells (you) that you should," "when cannot handle the situation," and "when need to." In terms of general utilization patterns of physician services, the data do not show any regular patterns. In this case we are not dealing with the particular factors which might influence one's decision or "push" someone to seek care, but rather with general use of physician's services. Three-fourths of the sample do not indicate any regular pattern of visits to a doctor, that is, they see a doctor "only when sick" (Table 7). #### Attitudes Toward Health Care One of the factors which might influence a person's decision to seek care is his attitudes toward personal health and medical care. Some writers relate the use of health services to the knowledge, attitudes, particular socio-medical orientations and other factors. The lower classes seem to be more skeptical of the value of routine preventive care, early consultation and treatment, and these attitudes subsequently may interfere with the receipt TABLE 6 FACTORS INITIATING CONTACT WITH A PHYSICIAN BY FAMILIES | Symptom and Conditions | Frequency | Per cent | N | |---|-----------|----------|-----| | Have pain | 165 | 54.5 | 301 | | Have fever | 108 | 35.9 | 301 | | When money is available
to pay doctor | 21 | 7.0 | 301 | | When first feel poorly (health) | 129 | 42.9 | 301 | | When someone tells (you)
that you should | 13 | 4.3 | 301 | | Other reasons | 25 | 8.3 | 301 | $$^{\rm a}$$ Includes such items as: "when cannot handle the situation" and "when need to." TABLE 7 GENERAL UTILIZATION PATTERNS OF PHYSICIAN SERVICES BY FAMILIES $N \, = \, 301$ | Conditions | Frequency | Per cent | |----------------------------|-----------|----------| | Only when sick | 226 | 75.1 | | At least once a year | 30 | 10.0 | | At least twice a year | 11 | 3.7 | | Three or more times a year | 25 | 8.2 | | Other ^a | 9 | 3.0 | | Total | 301 | 100.0 | $^{\rm a}$ Includes such items as: "children have regular checkups," "parents only when ill," "only when have to go." of medical care in time. 28 In this study an attempt was made to ascertain the attitudes of the respondents toward routine visits to a physician, routine visits to a dentist, and the desirability of regular health checkups for adults and children. Regarding general routine visits to a physician, our data show (Table 8) that a very high proportion of the respondents recognize the desirability of routine visits to a physician. For instance a little over 50 per cent endorse the statement that one should see a physician "at least once a year for a physical examination," 31.6 per cent "at least twice a year," and 7.6 per cent "three or more times a year." Only about 10 per cent endorse the statement that one should see a physician "only when sick" (symptomatic care). An even higher proportion of the respondents recognize the desirability of preventive dental care. Almost 93 per cent of the respondents (Table 9) indicate that a person should see a dentist one or more times a year. To ascertain further the attitudes of the respondents toward health care they were asked: "Do you feel that regular health care checkups are important?" The data reported in Table 10 show that approximately 96 per cent of the sample responded in the affirmative to this question. Concerning children's dental care, over 90 per cent of the respondents (Table 11) indicate that children should see a dentist one or more times a year. 29 The data presented here show that the low-income families TABLE 8 RESPONDENTS'ATTITUDES TOWARD ROUTINE VISITS TO A PHYSICIAN $N \ = \ 301$ | How often do you think one should see a doctor? | Frequency | Per cent | |---|-----------|----------| | Only when sick (symptomatic care) | 31 | 10.3 | | At least once a year for a physical examination | 152 | 50.3 | | At least twice a year | 95 | 31.6 | | Three or more times a year | 23 | 7.6 | | Total | 301 | 100.0 | TABLE 9 RESPONDENTS' ATTITUDES TOWARD ROUTINE VISITS TO A DENTIST N = 301 | How often do you think a person should see a dentist? | Frequency | Per cent | |---|-----------|-------------| | Only when absolutely necessary (symptomatic care) | 21 | 7.0 | | Once a year | 73 | 24.3 | | wice a year | 188 | 62.4 | | Three or more times a year | 18 | 6 .0 | | No information | 1 | 0.3 | | Total | 301 | 100.0 | TABLE 10 RESPONDENTS' ATTITUDES TOWARD REGULAR HEALTH CHECKUPS $N \, = \, 301$ | Do you feel that regular
Health Checkups are important? | Frequency | Per cent | | |--|-----------|----------|--| | Yes | 290 | 96.3 | | | No | 11 | 3.7 | | | Total | 301 | 100.0 | | TABLE 11 RESPONDENTS' ATTITUDES TOWARD ROUTINE VISITS TO A DENTIST BY CHILDREN $N\,=\,173$ | ow often do you think children hould see a dentist? | Frequency | Per cent | |---|------------------|----------| | nce a year | 28 | 16.2 | | vice a year | 122 | 70.5 | | ree or more times a year | 12 | 6.9 | | ly when absolutely necessary ymptomatic care) | 9 | 5.2 | | information | 2 | 1.2 | | | 173 ^a | 100.0 | ^aOne hundred and eighteen families did not have any children 18 years of age or younger and 10 families indicated that their children were too young to see a dentist. in our sample generally express "positive" attitudes toward routine visits to a physician, health checkups and dental care. Though further discussion on attitudes and actual behavior is presented later, it may be noted here that one's "positive" attitudes toward health and health-care may not be reflected in one's actual health behavior, that is, the actual use of health-care services. 30 Other factors such as monetary cost and availability of and accessibility to services may be important considerations in the utilization of medical care. Our own findings presented later show that these families have a rather low utilization of services primarily due to financial
considerations and non-availability of and inaccessibility to various medical facilities. # Perception of Services In this study we were also interested in the respondent's perception of the "availability" and "adequacy" of medical services in the area. Our data show (Table 12) that 44.9 per cent of the respondents consider that the medical services are "available and adequate." Approximately eight per cent of the respondents perceive that "medical services and facilities are not available," 33.2 per cent "available but not adequate," 2.3 per cent "exist in the community but not available to my family," 8.3 per cent "available for minor illnesses only," and 2.7 per cent "available only for energencies." However, when the question was asked concerning services and facilities for particular ailments, even a smaller percentage of respondents perceive that the services are "available and TABLE 12 RESPONDENTS' PERCEPTION OF THE AVAILABILITY AND ADEQUACY OF MEDICAL SERVICES N = 301 | Frequency | Per cent | | |-----------|---------------------------------------|--| | 25 | | | | 100 | 33.2 | | | 7 | 2.3 | | | 25 | 8.3 | | | 8 | 2.7 | | | 135 | 44.9 | | | 1 | 0.3 | | | 301 | 100.0 | | | | 25
100
7
25
8
135
1 | | TABLE 13 RESPONDENTS' PERCEPTION OF THE AVAILABILITY AND ADEQUACY OF MEDICAL SERVICES FOR STROKE, CANCER, HEART DISEASE AND HEART ATTACK | Ailments | Those Reporting Avai | | | | | | | |---------------|----------------------|------|-----|----|----------|-----|--| | | Available | | | | Adequate | | | | | F | X. | N | F | | N_ | | | St roke | 98 | 32.6 | 301 | 83 | 27.6 | 301 | | | Cancer | 80 | 26.6 | 301 | 68 | 22.6 | 301 | | | Heart disease | 93 | 30.9 | 301 | 80 | 26.6 | 301 | | | Heart attack | 100 | 33.2 | 301 | 85 | 28.2 | 301 | | adequate." The data reported in Table 13 indicate 32.6 per cent, 26.6 per cent, 30.9 per cent, 33.2 per cent perceive that the medical services are "available" for stroke, cancer, heart disease and heart attack respectively. An even smaller proportion of the respondents perceive that the services are "adequate" for these ailments. For instance, 27.6 per cent, 26.6 per cent, 28.2 per cent indicate that medical services are "adequate" for stroke, cancer, heart disease, and heart attack respectively. It would be interesting to relate the respondents' perception of services to the objective state of affairs, that is, the actual amount of medical services and facilities in that area. Other areas of investigation might include: the relationship between perception and actual use of services and relationship of perceptions to various socio-economic characteristics of the sample. ### Summary The personal health needs, health and illness behavior of low-income families is the main concern of this research monograph. Data were collected by household interview sand the questions on health-care pertaining to all members of the family were directed to an adult member. In this manner, though interviews were conducted with 301 respondents, a varying degree of information was collected on 1,038 individuals. As might be expected the sample families are headed by persons in the older age group, tend to be unemployed and those who are employed hold low status and consequently low-paying jobs, and have a low educational level. For most of these families the major sources of funds for medical care are from State and Federal agencies. Regarding self-evaluation of health, the respondents appear to be more optimistic about their children's health than their own or their spouse's health. About one-fourth of the husbands and approximately 12 per cent of the wives are reported in "poor" health. Approximately three-fourths of our sample population have some regular source of care. A general practitioner rather than a specialist is the primary source of care for adults as well as for children. Hospital and clinic are reported in a few cases as sources of care. In terms of general utilization pattern of services, three-fourths of the sample do not indicate any regular pattern of visits to a physician, that is, they see the doctor "only when sick." Regarding attitudes toward health and health care, a very high proportion of the respondents recognize the importance and desirability of routine-preventive visits to a physician, preventive dental care, and health checkups. However, their "positive" attitudes toward health and health-care are not reflected in their actual health behavior, that is, the actual utilization of health services and facilities. Our data presented later show that these families have a rather low utilization of services primarily due to financial considerations and non-availability of and inaccessibility to various medical services. Approximately 45 per cent of the respondents perceive that the medical services are "available and adequate" in this area. Approximately one-third or less of the respondents perceive that the medical services are "available" for stroke, cancer, heart disease, and heart attack and even a smaller proportion of them perceive that the services are "adequate" for these ailments. It would be inter- esting to relate respondents' perception of services to the actual amount of medical services and facilities in that area, their actual use of services and to their socio-economic characteristics. #### FOOTNOTES CHAPTER I 1 Milton Roemer, "Changing Patterns of Health Service: Their Dependence on a Changing World," The Annals of the American Academy of Political and Social Service, Vol. 346 (March 1963); Herman M. Somers and Anne Somers, Doctors, Patients and Health Insurance (Washington, D. C.; The Brookings Institude, 1961) p. 27; Iago Galdston Medicine in Transition (Chicago, Illinois, The University of Chicago Press, 1965) pp. 15-16; Marvin K. Opler, "The Industrial Societies and The Changing Role of Doctors," Journal of Occupational Medicine, IV (May 1962) 237-241; See also Richard M. Titmuss, Essays of the Welfare State (London, Allen and Unwin Ltd., 1960) pp. 178-202 ²Somers & Somers, <u>op. cit.</u>, p. 37; Talcott Parsons "Social Change and Medical Organization in the United States: A Sociological Perspective," <u>The Annals, op. cit.</u>, pp. 21-33; Roemer, <u>op. cit.</u>, pp. 44-56; M. W. Susser and W. Watson, <u>Sociology in Medicine</u> (London: Oxford University Press, 1962) pp. 151-187. ³Report of the National Advisory Commission of Health Manpower, Volume 1, November, 1967, (Washington, D.C., Government Printing Office) p. 3. ⁴<u>op</u>. <u>cit</u>., p. 2. $$^5{\rm Costs}$$ and Delivery of Health Services to Older Americans, Hearing before the Subcommittee of Health of the Elderly of the United States Senate, Part I, 1967, p. 335 (see Table). $^{6}\mbox{See}$ Statistical Abstracts of the United States, 1968, p. 64 (Table). 7 Rural Poverty, Conference Proceedings of the National Association for Community Development, January 30-February 1, 1967, (Washington, D.C., National Association for Community Development, April, 1967) p. 1. 8 Report of the National Advisory Commission on Health Manpower, op. cit., p. 37; The Size and Shape of the Medical Care Dollar, U.S. Department of Health, Education and Welfare, Social Security Administration, (Washington D.C.; Government Printing Office, 1970); Volume of Physician Visits: United States July 1966June 1967, Vital and Health Statistics, Series 10, No. 49 November 1968; J. N. Haug, G. A. Roback, Distribution of Physicians, Bospitals and Hospital Beds in the U.S. 1967, (Department of Survey Research, American Medical Association, Chicago, 1968) ⁹W. G. Rimlinger and H. B. Steele, "Economic Interpretation of the Spatial Distribution of Physicians in the United States," <u>Southern Economic Journal</u>, XXX (July, 1963), pp. 1-12. 10 Martin Krakowski, Availability and Use of Health Services: Rural-Urban Comparisons, U.S. Department of Agriculture, Economic Research Service, Agricultural Economic Report No. 139, 1968, "The greater metropolitan centers have nearly four times as many physicians per 100,000 people as the isolated rural areas. Furthermore, these small town physicians are older, less well trained, and work longer hours; nearly one-third of the physicians in rural areas are semiactive physicians over 65 years of age, contrasted with 12 per cent of the urban physicians," "Health and Medical Care," in Sociology of Social Problems, eds. Paul B. Horton and Gerald R. Leslie, (New York: Appleton Century Crofts, 1965) pp, 584-629, p. 589. $$^{11}\rm{U.S.}$ Department of Health, Education and Welfare, "Delivery of Health Services for the Poor," (Washington D.C.: Government Printing Office, 1967) pp. 3-4. 12<u>Ibid</u>., p.4. 13 For preliminary findings see: Availability, Accessibility and Utilization of Selected Medical Services: A Study of Fifteen Rural Communities, A publication of Maine's Regional Medical Program Research and Evaluation Service, January 1970, and Supplement to January, 1970 Report, June 1970. Also Major Illnesses, Hospitalization, Maternal and Pediatric Care: A Study of Fifteen Rural Communities, June, 1970. 14 For preliminary findings see: Availability, Accessibility and Utilization of Selected Medical Services: A Study of American Indians in Maine. A publication of Maine's Regional Medical Program Research and Evaluation Service, September, 1969. 15 For preliminary findings see: Availability, Accessibility and Utilization of Selected Medical Services: A Study of a Rural Community in Maine, A publication of Maine's Regional Medical Program Research and Evaluation Service, February, 1970, and supplement to February 1970 Report, March, 1970. 16 For preliminary findings see: Availability, Accessibility and Utilization of Selected Medical Services: A Study of Low Income Families, A publication of Maine's Regional Medical Program Research and Evaluation Service, February, 1970, and supplement to February, 1970 Report, June 1970. 17 Survey 367, National Opinion Research Center (NORC)
conducted for the Health Information Foundation. (From Goodrich et al., See Footnote 19). 18 U.S. Department of Health, Education and Welfare "Attitudes Toward Cooperation in a Health Examination," Health Statistics, Washington D.C., Series D-No. 6, July 1961 (From Good-rich et al., See Footnote 19). 19 Charles H. Guodrich, et al., Welfare Medical Care: An Experiment (Cambridge, Massachusetts, Harvard University Press, 1970). 20 Ronald Andersen and Odin W. Anderson, A Decade of Health Services (Chicago: The University of Chicago Press, 1967) p. 14. ²¹Ibid., p. 15. ²²U.S. Department of Health, Education and Welfare, "Characteristics of Patients of Selected Types of Medical Specialists and Practitioners United States-July 1963-June 1964," National Center for Health Statistics, Series 10, Number 28, 1966. p. 1 See also literature reviewed in Chapter II. 23 Ibid. ²⁴Eliot Freidson, "Client Control and Medical Practice," <u>American Journal of Sociology</u>, 65 (January, 1950) pp. 374-382. 25 Edward Suchman, Stages of Illness and Medical Care, " Journal of Health and Human Behavior, 6 (Fall 1965) pp. 128-144. ²⁶See for example, David Mechanic and Edmund Volkart, "Stress, Illness Behavior and the Sick Role," American Sociological Review, Volume 26 (February 1961) pp. 51-59; Dorrian Apple Sweetser, "How Laymen Define Illness," Journal of Health and Human Behavior, Vol. 1 (Spring 1960) pp. 219-225; Charles Kadushin, "Individual Decisions to Undertake Psychotherapy," Administrative Service Quarterly, Volume 3, (December 1958), pp. 379-411; Ervin L. Linn, "Agents, Timing, and Events Leading to Mental Hospitalization," Human Organization, Volume 20 (Summer, 1961) pp. 92-98; Eliot Freidson, Patient's View of Medical Practice (New York: Russell Sage Foundation) 1961. 27 See for example: Daniel Rosenblatt and Edward A. Suchman, "The Underutilization of Medical-Care Services by Blue-Collarites," in Arthur B. Shostak, William Gorberg, (eds.), Blue-Collar World, Prentice Hall, 1964, pp. 341-349; J. A. Ross, "Social Class and Medical Care," Journal of Health and Human Behavior, 3 (Spring 1962); Saxon Graham, "Socioeconomic Status, Illness and the use of Medical Services," Milbank Memorial Fund Quarterly, 35 (January 1957) pp. 58-66; Irving K. Zola, "Illness Behavior of the Working Class: Implications and Recommendations," in Arthur B. Shostak and William Gombarg, Blue-Collar World, Prentice Hall, 1964, pp. 350-361; S. Lowry. et al., "Factors Associated with the Acceptance of Health Care Practices Among Rural Families," Rural Sociology, 23 (June 1958) pp. 198-202; E. A. Suchman, "Sociomedical Variations Among Ethnic Groups," American Journal of Sociology, 70,. 1964, pp. 319-331; E. A. Suchman, "Social Patterns of Illness and Medical Care," Journal of Health and Human Behavior, 6, 1965, pp. 2-16; D. Phillips, "Self-Reliance and the Inclination to Adopt the Sick Role," Social Forces, 43, 1965, pp. 555-563; F. MacGregor, "Social Determinants of Health Practices," American Journal of Public Health, 51 (November 1961) pp. 1709-1714; Lyle Saunders, Cultural Differences and Medical Care (New York: Russel Sage Foundation) 1954. For other studies see Chapter II. 28 Earl L. Koos, <u>The Health of Regionville</u> (New York Columbia University Press) 1954. ²⁹One must note the difference between the other questions on attitudes and this particular question on children's dental care. The other questions are stated in more general impersonal terms, i.e., "How often one should or how often should a person," whereas this question was worded as "How often do you think your children should see a dentist," Therefore the respondents answered the question in terms of their own children, that is why some respondents did not answer the question and stated that their children are too young to see a dentist. If this is the case, then this question reflects the dental care "needs" of children and is less an indicator of their attitudes. 30 See also, Edward Hassinger and Robert L. McNamara, "Stated Opinion and Actual Practice in Health Behavior in a Rural Area," Midwest Sociologist, 19 (May 1957); Suzanne M. Selig and Bhopinder S. Bolaria, Attitudinal and Social Correlates of Health and Sickness Behavior of American Intians in the State of Maine, A publication of Maine's Regional Medical Program Research and Evaluation Service, August, 1970. # CHAPTER II ### HEALTH AND ILLNESS BEHAVIOR The study of "medical behavior" has produced a large body of theoretical and empirical literature. Much of this literature concerns the study of differential attitudes toward health and illness, differential health practices, variability of reactions to symptoms and illnessess, and variability in the use of health services. The purpose of this chapter is to discuss relevant theoretical orientations and empirical literature pertaining to health and illness behavior. 1 ## Theoretical considerations Kasl and Cobb provide a classification of various behaviors in this area, namely, health behavior, illness behavior and sick-role behavior. Health behavior is any activity undertaken by a person believing himself to be healthy, for the purpose of preventing disease or detecting it in an asymptomatic stage. Illness behavior is any activity undertaken by a person who feels ill, to define the state of his health and to discover a suitable remedy. The principal activities here are complaining and seeking consultation from relatives, friends, and those trained in matters of health. Sick role behavior is activity undertaken by those who consider themselves ill, for the purpose of getting well. It includes receiving treatment from appropriate therapists, generally involves a whole range of dependent behaviors, and leads to some degree of neglect of one's usual duties. (4) 大きないできる。 According to Kasl and Cobb, the likelihood of one's engaging in a particular behavior is a function of "the perceived amount of threat and the attractiveness or value of the behavior." According to the authors, the amount of threat depends on at least the following variables: (1)The importance of health matters to the individual (2)the perceived susceptibility to the disease in question, and (3)the perceived seriousness of the consequences of the disease. And the attractiveness or value of the actions depends on: (1)The perceived probability that the action will lead to the desired preventive or ameliorative results, and (2)the unpleasantness or 'cost' of taking the action compared with taking no action and suffering the consequences. In summary Kasl and Cobb note: It appears that most of the variance in regard to health behavior is accounted for by the interaction of perceived threat of disease and perceived value of preventive action. Since both of these perceptions seem to be influenced by education, occupation and income, it is not surprising that social class often appears significant. With regard to symptoms and illness behavior, it is clear that the most important additional variable is psychological distress, especially depression. . . . Finally, the sequence from disease to sick role behavior is probably further influenced by the individual's motivation to get well and by the demands of the sickrole norms, which in turn are affected by certain personality and situational characteristics. 6 It is apparent from the above discussion that the individual's perception of threat of disease and the attractiveness of preventive action play an important role in the individual's health behavior. However, social class is apparently an important variable in influencing these perceptions. Concerning illness behavior, the additional variable is psychological distress, and sick-role behavior is further influenced by one's motivation to get well and by the demands of the sick role norms. King also emphasizes the importance of perception of illness in any health related action, the way one "sees or perceives the situtation of disease and all of the social ramifications that accompany it." Mechanic's concept of illness bahavior has a similar basis, and is concerned with "the ways in which given symptoms may be differentially perceived, evaluated and acted (or not acted) upon by different kinds of persons." Rosenstock also suggests that preventive health behavior is determined by one's perception of the seriousness of and susceptibility to the problem, perceived benefits of taking action and barriers to taking action and cues to action. Rosenstock's health behavior model is based on individual motivation and beliefs and includes two classes of variables: individuals' readiness (psychological) to act and the belief that a particular course of action would be beneficial on the whole, in reducing the threat of illness. Rosenstock states that an individual's decision to participate in preventive health behavior will not be made unless the following conditions are satisfied. - l. The individual is psychologically ready to take action relative to a particular health condition. The extent of readiness to act is defined by whether the individual feels susceptible to the conditions in question and and the extent to which its possible occurrence is viewed as having serious personal consequences. - The individual believes that the prevention or test in question is both feasible and appropriate for him to use, would reduce either his perceived susceptibility to or the perceived severity of the health conditions, and no serious psychological barriers to the proposed action are present. - 3. A cue or stimulus occurs to trigger the response. 11 Zola, approaching the problem from a somewhat different perspective, presents a sequential model consisting of "five triggers" in an individual's decision to seek medical care. 12 These are: (1) interpersonal crisis (whereby attention is called to the symptom); (2) social interference (the symptom threatens the individual's social activity); (3) the presence of sanctioning (others telling him to
seek help); (4) perceived threat of the symptom (cognitive response); and (5) the nature and quality of the symptom (involves similarity of symptoms to previous ones or those of his friends and relatives in order to decide whether to seek help). 13 Zola also reports that these triggers are viewed differently in importance by various social strata and ethnic groups. Among the Italians the predominant pattern was "interpersonal crisis" and "social interference", "sanctioning" was the predominant Irish pattern, and "nature and quality of their symptoms" was most often used by Anglo-Saxons. Suchman presents stages of illness and medical care, discerning five stages "demarcating critical transition and decision making points in medical care and behavior." These stages are symptom experience, sick-role, medical-care contact, dependent-patient role and rehabilitation. Parson's conception of the sick-role implies that one's illness needs to be legitimized by others, which includes the medical profession, one's intimates or people who have influence over him. 15 When illness is legitimized the person assumes a sick-role, which supercedes one's other role obligations. This new role includes new rights and obligations. The sick-role permits him to break other commitments in order to seek medical care withour fear of reprisal and the right "to be taken care of." At the same time it imposes specific norms both on the individual and other people near to him, such as his family. He has the obligation to "want to get well" and to follow "doctor's orders." Andersen's "behavioral model of families' use of health services" is composed of predisposition, ability and need components. 16 The model suggests that a sequence of conditions contribute to the volume of health services used. Use of services is dependent on: (1) the predisposition of the family to use health services; (2) their ability to secure services; and (3) their need for such services. "17 Elaborating on this model, Andersen discusses the "predisposing" component: The family composition, the social structure and health beliefs make up the predisposing component. Family composition includes age, sex and family size; the social structure reflects the location of a family in society measured by characteristics of the family's main earner, such as employment, social class, occupation, education, race and ethnicity, 18 The third element in the "predisposing" component is health beliefs, which include "beliefs about medical care, physicians and disease." As he states: What a family thinks about health may ultimately influence health and illness behavior. For example families who strongly believe in the efficacy of the treatment of their doctors might seek a physician sooner and use more services than families with less faith in the results of the treatment. The "ability" component includes both family resources (family income) and community resources. The "need" component includes both measures of actual illness and families' perception of illness. 20 Feldstein, in his analysis of community expenditures and utilization patterns, includes both socio-demographic and economic factors Expenditure on medical care is related to both a series of socio-demographic factors reflecting different utilization patterns and probabilities of illness and to a set of economic variables reflecting the ability of persons, given certain socio-demographic characteristics, to purchase medical care.²¹ Other writers have emphasized the role of cultural, ethnic, and social class differences in health and illness behavior. These writers primarily view the health and illness behavior as a socially learned response. Thus Koos observed that "the health attitudes and behavior of a family are related to its position in the social class hierarchy of the community, and are significantly affected by the prescriptions and proscriptions regarding health shared by those who are members of the same social class."22 Koos underlines the variation of health related activities from one social stratum to another based on differential perception of health and illness. For instance, upper-class were more likely than lowerclass persons to view themselves as 111 when they had particular symptoms and were more likely to seek medical advice. In brief, Koos emphasized two factors: (1)social-class differences in opinions, attitudes and behavior; and (2)perceptions of illness and health which are dictated by culture and environment. These factors operate concurrently and in an integrated fashion, and are vital to what one regards as necessary for health. 23 These factors also influence what the individual "will or will not, can or cannot, expect or accept from those who make his health their professional concern."24 Saunders notes the differences between Spanish-speaking Americans and Anglos in their attitudes and responses to illness and their use of health facilities. ²⁵ The Anglos preferred modern medicine for many illnesses and the Spanish-speaking people were more likely to use home remedies or folk medicine and family care. Similar observations have been made concerning other groups in various cultural contexts. ²⁶⁻³⁵ The role of cultural and ethnic differences in illness behavior is described by Zborowski in his study of Jewish, Italian, Irish and "old Americans." Both the Jewish and the Italian patients respond emotionally to pain and tend to exaggerate the pain experience, Irish tend to deny pain and "old Americans" tend to be stoic. I and "objective." Zborowski views these behavioral differences in the light of the familial response to children's health and illness among the Jewish and Italian families. He reports that: Crying in complaint is responded to by parents with sympathy, concern and help. By their over-protective and worried attitude they foster complaining and tears. The child learns to pay attention to each painful experience and to look for help and sympathy which are readily given to him. In Jewish families, where not only a slight sensation of pain but also each deviation from the child's normal behavior is looked upon as a sign of illness, the child is prone to acquire anxieties with regard to the meaning and significance of these manifestations. The significance of these manifestations. Ethnic differences in illness behavior have been described in a variety of other studies. $^{38-41}$ These studies show a considerable variation in illness behavior by ethnicity. The response to illness may also take the form of selfhelp or self-medication and consultation with relatives, friends and neighbors. 42-44 Also some writers relate the delay in seeking medical- help to particular medical orientations and socio-economic factors. 45-50 Based upon the above studies, it seems fair to state that social class, cultural values, ethnicity and medical orientations play an important part in differential patterns of health and illness behavior. Mechanic points out that illness behavior may be seen "...as part of a larger coping process-one in which illness behavior may be seen as part of a coping repertory, as an attempt to make an unstable, challenging situation more manageable for the person who is encountering difficulty." He also notes that "if we are to make progress in the study of illness behavior, it becomes necessary to move beyond gross cultural and social differences in illness behavior patterns toward the development of the social-psychological model, which gives a clear perception of the processes involved when someone seeks help." According to him the factors which affect the individual's response to illness are: - Visibility, recognizability, or perceptial salience of deviant signs and symptoms. - The extent to which the symptoms are perceived as serious (that is, the persons estimate of the present and future probabilities of danger.) - The extent to which symptoms disrupt family, work, and other social activities. - 4. The frequency of the appearance of the deviant signs or symptoms, their persistence or their frequency of recurrence. - The tolerance threshold of those who are exposed to and evaluate the deviant signs and symptoms. - Available information, knowledge, and cultural assumptions and understanding of the evaluator. - Basic needs which lead to artistic psychological processes (i.e., Perceptual processes that distort reality.) - 8. Needs competing with illness responses. - Competing possible interpretations that can be assigned to the symptoms once they are recognized. - 10. Availability of treatment resources, physical proximity, and psychological and monetary costs of taking action (included are not only physical distance and costs of time, money and effort, but also costs as stigma, social distance, feelings of humiliation, and the like.)⁵³ In summary, according to Kasl and Cobb, the individual's perception of threat of disease and the attractiveness of preventive action play an important role in his health behavior. These perceptions to a great extent are influenced by one's social class background. Concerning illness behavior, the additional variable is psychological distress, and sick-role behavior is further influenced by one's motivation to get well and by the demands of the sick-role norms. King also emphasizes the importance of perception of illness in any health related action, the way one "sees or perceives the situation of disease and all of the social ramifications that accompany it." Mechanic's concept of illness behavior has a similar basis, and is concerned with the "ways in which given symptoms may be differentially perceived, evaluated and acted (or not acted) upon by different kinds of persons." Rosenstock also suggests that preventive health behavior is determined by one's perception of the seriousness of and susceptibility to the problem, perceived benefits of taking action and barriers to taking action and cues to action. He takes into account one's readiness
(psychologically) to act and the belief that a particular course of action would be benificial on the whole, in reducing the threat of illness. Zola, approaching the problem from a somewhat different perspective, presents a model consisting of "five triggers" in an individual's decision to seek medical care. These are: interpersonal crises, social interference, the presence of sanctioning, perceived threat of the symptom and the nature and quality of the symptom. Zola reports that these triggers are viewed differently in importance by various social strata and ethnic groups. Suchman presents stages of illness and medical care discerning five stages "demarcating critical transition and decision making points in medical care and behavior." These stages are symptom experience, sick-role, medical-care contact, dependent patient role, and rehabilitation. Parson's conception of the sick-role implies that one's illness needs to be legitimized by others, which includes the medical profession. one's intimates or people who have influence over him. Andersen's "behavioral model of families' use of health services" is composed of predisposition, ability and need components. Use of services is dependent upon these components. Koos, Saunders, and Zborowski, among others, emphasize the role of cultural, ethnic and social class difference in health and illness behavior. Response to illness may also take the form of self-help and medication and consultation with "lay" persons. Others relate the delay in seeking medical help to the particular socio-medical orientations of various groups. Mechanic presents an elaborate list of factors affecting the individual's response to illness, which includes both sociopsychological and socio-economic factors. ### Review of Relevant Literature The purpose of this section is to present studies dealing directly or indirectly with "medical behavior" of the populace. A review of the literature will show that there is considerable variability and range of responses to symptoms, considerable variation in health behavior, illness behavior, and the utilization of medical services. Our emphasis is primarily on the use of physician's services, routine preventive care, hospital services, maternal care, dental care, and the delay in the utilization of various health services. Most of the data available in this field show that health services utilization is directly related to socio-economic status. The lower socio-economic groups are less likely to utilize medical facilities. Not only is there low utilization of medical facilities by the lower socio-economic group, but there is also high morbidity and mortality. As is noted in a U.S. Department of Health, Education and Welfare publication: In spite of the existence of a complex set of inter-relationships of heredity, distribution and availability of medical facilities and services, behavior toward health care, environmental conditions, and socio-economic factors, which are difficult to distinguish, there is an undisputable association of increased morbidity and mortality with poverty. (italics mine)⁵⁴ The data show that a high proportion of persons from low income families have chronic conditions with limitation of activities, have almost double the days of restricted activity per year as compared to those with high incomes, have a larger proportion of multiple hospital episodes, low life expectancy, and high maternal and infant mortality.⁵⁵ The publication also lists various barriers to the receipt of medical services by the poor. These are: inability to pay, fragmentation of care, operation features of providing the services, attitudes toward general health care, racial discrimination in providing services, and lack of medical facilities and manpower.⁵⁶ Socio-economic status plays a predominant role in the utilization of medical services. Graham, in examining the relationship between socio-economic status and the use of medical services, points out that the lower classes have a high proportion of illness, and also a low utilization of physician and hospital services. 57 A survey of past studies on the subject (of socioeconomic status and illness) generally reveals that the greatest amount of illness is found amongst those socioeconomic classes which are least able to pay for it. 58 Suchman also discusses the relationship between social class and the health status and utilization of health facilities. He states: Socio-economic status constitutes one of the most important sources of social and medical differentiation in the United States. Almost all studies have shown that upper and lower social classes, however defined, have different values and norms and vary in both their health status and utilization of health facilities. 59 Lombard, likewise, reports that not only is the highest rate of illness found among the lower socio-economic classes, but also, persons of this class have the lowest rates of utilization of selected medical services. Other earlier studies also report high illness episodes among the lower socio-economic group. That the poor are afflicted with more illnesses than the rest of the population is also indicated by more recent studies. Recent figures show that the rate of persons with limitations of activity due to chronic illnesses is about three times higher among those with annual incomes of less than \$3,000 than those who have incomes of \$10,000 and above. Another study showed that "the annual rates of days per person of restricted activity, bed stay, and time lost from work were markedly greater for persons whose family income was less than \$4,000 a year than for higher income groups. In general, as income rose, the rate of disability decreased. "69 It was also found that "among persons in the labor force, the number of days per person per year of restricted activity and bed disability were substantially greater for currently unemployed persons than for currently employed persons." To It is no wonder then that "the sick get poorer and the poor get sicker." That the utilization of medical services is positively related to the socio-economic status is demonstrated by other studies. According to a national study, approximately 59 per cent of the persons with family income under \$2,000 had one or more physician visits during the year prior to the interview, whereas 72.8 per cent of the persons with family income of \$10,000 and over did so. 71 Over three per cent (3.5%) of the persons with family income under \$2,000 reported never having seen a physician. However, as the income rose, the percentage reporting "never" declined. 72 Also, as the education level rose the proportion of persons with at least one visit to the physician within a year of the interview also increased. Another study showed that approximately 36 per cent of the families with incomes under \$3,000 had never seen a physician during the fiscal year 1966-7. 74. Another survey showed that the average estimated number of visits to a physician per person per year among those with family incomes of less than \$2,000 was 4.6, while among those with incomes of \$7,000 or more the average was 5.7. The Committee on the Cost of Medical Care found that among high income groups one out of four persons had a physical examination during the survey year, but among the low income families only one out of ten had been examined. 76 Similar findings are reported by various other national, local and regional studies. Lerner and Anderson and Somers and Somers report that the higher socio-economic groups are more likely than low socio-economic groups to obtain medical, dental and hospital services. 77-78 Andersen and Anderson report that those with high incomes are more likely than those with low incomes to respond to a symptom by seeing a doctor, and more likely to have a recent medical examination, are more like to use a specialist's services and are more likely to have routine-preventive care. 79 Ross, from a recent study, reports that "as income, education and occupation rise, there is a corresponding rise in the amount of medical care received. 80 He found that lower class people seek medical care (when they do so at all) for a "felt" complaint. 81 In conclusion, Ross reports that the use of "preventive care" is positively related to social class status. Upper class families are more likely to seek "preventive care" whereas lower class families are more likely to seek "symptomatic care." 82 Other studies show the relationship between socio-economic status and the use of health services. Rosenstock indicated that preventive and detection services are used most by those who are relatively better educated and have higher incomes. 83 Graham reports that the lower the occupational status the less frequent are the visits to a physician. 84 Lowery, et al., in a study of rural families found that the lower the occupational rank the lower the utilization of services. They further report a positive relationship between educational and income levels and the use of medical services. Kwass, 86 Myers and Roberts, 87 and White 88 have all indicated a positive relationship between an individual's social class position and his utilization of medical-care services. A 1964 study indicates that the proportion of people who receive no medical is three times as high for families with incomes under \$2,000 as for families with income over \$7,000.89 The families with under \$2,000 income had fewer hospital visits; only one-third of the low income families had medical insurance as compared to seven-eigths of the families with incomes over \$7,000; and only 40 per cent of these families had insurance-paid hospital bills as compared to 81 per cent of the families with incomes over \$7,000. Suchman, in describing the relationship between socioeconomic status and medical-care utilization, reports that the higher one's socio-economic status, the more likely one is to have periodic health checkups, polio
immunization, eye examinations, dental checkups, and health insurance. Financial considerations become a powerful determinant when one has to pay for health examinations and the proportion of persons going to a doctor solely for health examination declines. 91-92 It seems reasonable to state that where substantial cost is involved, those with better financial resources are more likely to use services than those in poor financial condition. While due to this factor, there are consistent income-related differences in the use of health services in the United States, such differences are less pronounced in the United Kingdom, where health care is available under the National Health Service. 93 Financial considerations play an important role in one's decision initially to seek medical assistance. A nation-wide survey reports that 30 per cent of the respondents "put off" medical care because they were unable to afford it. 94 Another study conducted in 1961 reports that 55 per cent of the families with incomes under \$5,000 put off seeing a doctor because of cost. 95 A survey of nurses reveals that of all those who reported that some member of their family was failing to receive medical care, 66 per cent responded they could not afford it. 96 Horton and Leslie cite various statistics to indicate that low income families need more medical care but are unable to obtain it primarily because of economic reasons. 97 Muller also reports that the low income families "put off" seeking medical care due to economic reasons. 98 Even in the presence of a symptom, 50 per cent of the low income families consulted a physician while 75 per cent of the families with high incomes did so. Bugbee lists two factors in the medical care system which directly affect those with low incomes. Pirst is the failure of the present medical care system to make available all the benefits of medical science to those least able to afford it. Often the poor are unable to make use of the present medical system and as a result receive a fraction of services needed. Second, the medical care low income families receive is often of lower quality. Bugbee has this to say: "The difference between the level of care for this substantial, if diminishing, segment of our population represents important unfinished business. 100 į. The person from the low socio-economic stratum are also less likely to possess "sophisticated" knowledge and information about symptoms and sickness and more likely to respond to symptoms from a different cultural perspective. Lower-class persons are less likely than those in the higher social stratum to recognize the symptoms of major illness, to use routine preventive care, but are more likely to hold irrational views about health, rely upon folk medicine, and postpone or delay seeking medical care. 101-102 Koos' study showed that the lower-class (Class III) respondents were less likely than the Class I and Class II respondents to be sensitive to various symptoms and to consider that these symptoms required the attention of a physician. Simmons noted that the lower-class families have less extensive knowledge of modern medicine. He states: Lower class families are characteristic of greater economic insecurity than high income families and show less extensive knowledge pertaining to modern médicine than do higher status people. . .104 Low income families tend to be less "skilled" in the use of professional medical services. Described 2borowski indicates that more educated patients are more conscious of their health and are more aware of pain as a possible symptom of a serious disease. 107 Studies indicate that education level is related in several different ways to the use of health-care services. Pratt, et al. report that the degree of accurate information concerning the nature of an illness and its treatment is positively related to educational level. Cobb maintaines that educational level is related to attitude toward the physician. Anderson and Rosen indicate that the utilization of complex modern medical services calls for a "medically sophisticated population" possessing the know-ledge and understanding most likely to be lacking in less educated segments of the society. 110 The studies discussed so far show the relationship between socio-economic status and utilization of health services. The studies show a positive relationship between educational and occupational level and the use of services. There is no question that the monetary cost is a significant barrier to seeking care among those who have limited economic means. The differential utilization of dental and medical services by socce conomic status disappears in large part, when medical services are made available to those lower on the socio-economic ladder. Socio-economic differences in the utilization of health services comparable to those found in the U.S. do not exist in Great Britain, where services are provided under the National Health Service. 111-112 One's decision to seek help and the form of help one seeks may also depend upon the availability of and accessibility to treatment resources. There is a disproportionate distribution of resources between rural and urban areas. The rural areas are lacking in supply of both healt personnel and medical facilities. 113 We have also noted that the differential use of health services related to cultural and ethnic differences, orientations toward health and sickness. Those from the lower-class are less likely to possess "sophistical knowledge and information about symptoms and sickness and are less likely the those in the higher social stratum to recognize the symptoms of illnesses of to use preventive care, but are more likely to hold irrational views about health, rely upon folk medicine and postpone or delay seeking professional assistance. The differences in beliefs about illness among the various social classes are more pronounced regarding psychiatric disorders. 114-115 The lower-class people are more likely than upper class to use home remedies and patent medicines and postpone seeking professional assistance. 116-118 However, it is difficult to ascertain which factors lead to delay in treatment: definition of symptoms, knowledge, monetary cost, or availability of and accessibility to health services. 119-124 The literature also suggests that working-class persons feel more uncomfortable in dealing with professionals who have high status and different values and orientations. 125-128 Review of other studies shows that socio-economic status is also related to immunizations and dental care. Studies of the polio vaccination program show that those accepting the vaccine have more education, income, and come from higher social classes. 129-136 Socio-economic status is also positively related to the use of dental care. While nearly everyone seems to have some type of dental problem and contemporary professional dental standards call for semi-annual examinations, available data show that less than one-half of the population in this country received dental care in a given year. A U.S. National Health Survey shows that 42 per cent of the civilian, nonistitutional population, made one or more dental visits within the year prior to the interview and approximately 16 per cent of the population had never seen a dentist. In all age groups, females were more likely than males to have visited a dentist within the year prior to the interview. 137 The data showed a strong relationship between both education and income and dental care patterns. The percentage of persons with one or more dental visits within the year rose sharply with increasing income and increasing education and, correspondingly, the proportion who had never seen a dentist decreased as the amount of education and income advances. Cross-class-ification of income and education illustrates the independent relationship of each variable to the recency of dental care. Approximately 64 per cent of those with family income of \$10,000 and over, 22.7 per cent of those with family income under \$2,000 visited a dentist within the year prior to the interview. Almost 62.6 per cent of those with education 13 years and more and 18.5 per cent with education under 5 years, saw a dentist within the year prior to the interviews. 139 Similar findings are reported by other national surveys, 140-142 and by Anderson and Feldman, 143 and Pelton. 144 Andersen and Anderson report that "the percentage of persons seeing a dentist rises consistently with increasing family income, from a low of 16 per cent for those with incomes of less that \$2,000 to 58 per cent for those having incomes of \$10,000 or more."145 Anderson and Feldman, 146 and Suchman and Rothman, 147 in their studies show a positive relationship between income and use of dental services. These findings are consistent with those of Muller, 148 Approximately 22 per cent of the families with incomes under \$2,000 visited a dentist during the survey year while 57.7 per cent of the families with incomes of \$7,000 and above saw a dentist during the same period. Muller also reports that income is positively related to routine dental visits for cleaning and examination of teeth (high income families 21.8 per cent, low income families 12.2 per cent), and the rate of dental extractions is four times higher for low-income families than for high incomes families. Muller's findings show that the low income families as compared to high income families are less likely to participate in preventive dental care, such as regular visits for checkups, cleaning and x-rays and more likely not to visit the dentist at all. Kriesberg and Treiman from their study report that 69 per cent of those with incomes of \$7,000 and above and 31 per cent of those with incomes under \$2,000 visited a dentist, 149 We noticed above that the rate of dental extractions is four times higher for low income families than for high income families. Other studies have also
reported that dental extractions are proportionarely higher for individuals in the lower socioeconomic classes. 150-151 In addition to income, education is also positively related to the utilization of dental services. Thirty-four per cent of those who had eight years or less of education, 58 per cent of those with some high school education, and 74 per cent of those with college education had been to the dentist within one year of the survey. Service and Treiman also report that one of the most important factors precipitating a visit to the dentist was "condition" of the teeth. When asked what precipitated the visit to the dentist, one-third of the respondents replied "pain," and one-third replied that "other dental problems" motivated them to seek dental treatment. Only 30 per cent indicated that the dental visit was a routine checkup. The authors state that "... any persons of higher status go to the dentist preventively, (and) many persons of lower status do not go to the dentist even when they think they need dental care." Data on preventive dental health care show a positive relationship between occupational status and use of dental services. Nikias reports that the higher the occupational status the higher the rate of persons receiving dental care in an average year. For instance, semi and unskilled workers visited a dentist at the rate of 27 persons per 100 persons, clerical workers at the rate of 45 and professionals at the rate of 58. 154 He reports that "the higher the occupational level, the greater was the number of persons who sought any care and the number of visits made and services received." That a positive relationship exists between socioeconomic status (education, income, occupation) and use of dental services is substantiated by other studies. 156-166 The findings on maternal-infant cere show a strong positive relationship between socio-economic status and the utilization and adequacy of medical services. This is despite the observation that such care is of paramount importance. Andersen and Anderson state that "one of the cornerstones of preventive medicine is health services for expectant mothers before, during and shortly after delivery. Optimum obstetrical care requires that the patients see the physician early and regularly." Their own findings show that the proportion of mothers from upper income and education groups who saw a doctor early in pregnancy is substantially greater than the proportion of mothers from lower income and education group. For instance, 58 per cent of the mothers with low incomes (under \$4,000) saw a doctor in the first trimester of pregnancy as compared to 86 per cent of the middle income mothers (\$4,000-\$7,000) and 88 per cent of the upper income mothers (\$7,000 and above). Considering education 68 per cent of the mothers with eight years or less of education saw a physician during the first trimester of pregnancy while 88 per cent of the mothers with college education saw a doctor during this time period. Women with higher education and income not only went to the doctor earlier, but also saw him more frequently in each time period. 168 Brightman, et al, report that 46 per cent of the mothers on Public Assistance (Accepting Aid to Dependent Children), received a prenatal examination during the first three months of pregnancy while 91 per cent of the higher income mothers and 72 per cent of mothers living in low income housing received this care. 169 Approximately one-fifth of the Public Assistance mothers did not receive maternal care until the sixth month of pregnancy and they also had fewer visits to the doctor. Women from the upper classes see the physician early for prenatal care, see the physician more frequently, are more likely to receive postpartum care, and are likely to be under a specialist's care than a general practitioner. 170-175 In summary, the data presented above show that lower socioeconomic groups have not only a high proportion of illness episodes, activity-limiting symptoms, low life expectancy, high maternal and infant mortality, but also, a low utilization of medical services and facilities. The review of literature shows that various indicators of socio-economic status are positively related to the use of physician's services, preventive care, dental care, and services, and maternal-infant care. Financial considerations play an important role in one's decision even to seek medical assistance, that is, seeking care is often "put off." Studies also show cultural, ethnic and social class differences both in the perceptions of seriousness of symptoms and the utilization of services. Socio-economic status affects utilization of services both directly (for example, one's ability to pay for services) and indirectly, as it is related to such factors as values and attitudes toward health, knowledge and information concerning health and disease and perception of availability of services. ### Summary Theoretical orientations may be classified in broad general terms into two categories, namely socio-cultural and socio-psychological. In the former the emphasis is primarily on the role of ethnic and cultural differences in health and illness behavior. The latter approach is concerne more with socio-psychological variables and their affect on decision processes both in the definition of the situation (realization of being ill) and the decision to seek help. The role of socio-economic factors is implicit in these discussions, but is less clearly recognized. The review of empirical literature shows socio-cultural differences in illness behavior patterns. Studies also show a positive relationship between socio-economic status and the use of health services and facilities. Socio-economic status affects the use of health services both directly (i.e., one's ability to pay for services) and indirectly, as it is related to such factors as values and attitudes toward health, knowledge and information concerning disease and perception of the availability of services. #### FOOTNOTES CHAPTER II Tor an extend review of theoretical and empirical literature see also other publications of Maine's Regional Medical Program Research and Evaluation Service: Robert A. Bendiksen and Bhopinder S. Bolaria, Social Correlates of Expected Solutions to Selected Illness Symptoms of Children, July, 1970; Allen A. Spencer and Bhopinder S. Bolaria, Social Correlates of the Utilization of Medical Services, July 1970; Suzanne N. Selig and Bhopinder S. Bolaria, Attitudinal and Social Correlates of Health and Sickness Behavior of American India in the State of Maine, August 1970; George A. Heming and Bhopinder S. Bolaria, Social Correlates of the Utilization of Selected Health-Care Services: A Study of Fifteen Communities, August 1970. ²Stanislav V. Kaal and Sidney Cobb, "Health Behavior, Illness Behavior, and Sick-Role Behavior," <u>Archives of Environmental Health</u>, Vol. 12 (February 1966) -- 246-266 and Vol. 12 (April 1966) pp 531-541 p. 246. 3<u>Ibid</u>., p. 249. 4Ibid. 5Ibid. ⁶<u>Ibid</u>., p. 540. 7 Stanley H. King, Perceptions of Illness and Medical Practice (New York: Russell Sage Foundation) 1962. BDavid Mechanic, "The Concept of Illness Behavior" Journal of Chronic Diseases, Vol, 15 (Feb. 1962) pp. 189-194; and "Some Implications of Illness Behavior for Medical Sampling," New England Journal of Medicine, 269 (August 1963) pp. 244-247. 9 Irwin M. Rosenstock, "Why People Use Health Services," Milbank Memorial Fund Quarterly, 44 (July, 1966) pp. 94-127; pp99-101. 10_{Ibid}., p. 98. 11 Ibid., p. 119. 12 I. Zola, "Illness Behavior of the Working Class: Implications and Recommentations," in A. Shostak and W. Gomberg (eds.) Blue Collar World: Studies of the American Worker (Englewood Cliffs: Prentice Hall) 1964, pp. 350-361. 13_{Ibid}., pp. 353-354. 14 Edward A. Suchman, "Stages of Illness and Medical Care," Journal of Health and Human Behavior, 6 (Fall 1965) pp. 114-128. 15 Talcott Parsons and Rene Fox, "Illness, Therapy and the Modern Urban American Family," <u>Journal of Social Issues</u>, Vol. 8 (1952) pp. 31-44; Talcot Parsons, "Definitions of Health and Illness in the Light of the American Values and Social Structure," in E. Gartly Jaco, (ed.); Patients, Physicians and Illness (Glencoe, Ill., Free Press) 1958, pp. 165-187. 16 Ronald Anderson, <u>A Behavioral Model of Families' Use of Health Services</u>, Center for Health Administration Studies (Chicago: University of Chicago Press) 1968, p. 14. 17 Ibid. 18 Ibid. ¹⁹<u>Ibid</u>., p. 16. 20 Ibid. 21 P. Feldstein, "Demand for Medical Care," The Cost of Medical Care, Volume 1, American Medical Association, 1964, p.57. 22 Earl L. Koos, <u>The Health of Regionville</u> (New York: Hafner Publishing Company) 1967, p. 160. ²³<u>Ibid.</u>, pp. 138-157. 24<u>Ibid</u>., pp. 156-157. 25_L. Saunders, <u>Cultural Differences and Medical Care</u> (New York: Russell Sage Foundation) 1954. M. Clark, <u>Health in the Mexican-American Culture</u> (Berkeley: University of California Press) 1959. 27 B. Paul (ed) <u>Health, Culture and Community</u> (New York: Russel Sage Foundation) 1955. 28 A. Leighton and D. Leighton, The Navaho Door (Cambridge: Harvard University Press) 1945. 29 Margaret Mead, <u>Cultural Patterns and Technical Change</u>, UNESCO, World Federation for Mental Health, 1953. 30 Alize Joseph, "Physicians and Patient, Some Aspects of Interpersonal Relationships Between Physicians and Patients with Special Regard to the Relationship Between White Physicians and Indian Patients," Applied Anthropology, 1 (July-August-September 1964) pp. 1-6. John Adair, et al., "Pattern of Health and Disease Among the Navajos," Annals of the American Academy of Political and Social Science, 311 (May 1957) pp. 80-94. 32 Nancy S. Ganzalez, "Health Behavior in Cross-Cultural Perspective: A Guatemalan Example." <u>Human Organization</u>, Vol. 25 (Summ:r 1966). - $$^{33}\rm{Eric}$ Stone, Medicine Among the American Indians (New York: Blafner
Publishing Company) 1962. - 34A. J. Rubel, "Concept of Disease in Mexican-American Culture," American Anthropologist, Vol. 62 (October 1960) pp. 795-814. - 35 E. Hartly, R. Strans and M. Mead, "Determinants of Health Beliefs and Behavior," <u>American Journal of Public Health</u>, 51 (October 1961) pp. 1541-1554. - 36_{M.} Zborowski, "Cultural Components in Responses to Pain, <u>Journal of Social Issues</u>, 8 (1952) pp. 16-30. - 37<u>Ibid</u>., p. 28. - 38 S. H. Croog, "Ethnic Origins, Educational Level, and Responses to a Health Questionnaire," <u>Human Organization</u>, 20 (1961) pp. 65-69. - 39 David Mechanic, "Religion, Religiosity, and Illness Behavior: The Special Case of the Jews," <u>Human Organization</u> 22 (1963) pp. 202-208. - 40E. A. Suchman, "Sociomedical Variations Among Ethnic Groups," American Journal of Sociology, 70 (1964) pp 319-331. - 41 E. A. Suchman, "Social Patterns of Illness and Medical Care," <u>Journal of Health and Human Behavior</u>, 6 (1965) --. 2-16. - 42E. Friedson, "Client Control and Medical Practice," American Journal of Sociology 65, 1960, pp. 374-382; and Patients' Views of Medical Practice (New York: Russell Sage Foundation) 1961. - 43D. L. Phillips, "Self Reliance and the Inclination to Adopt the Sick Role," Social Forces, 43 (May, 1965) pp. 555-563. - (New York: Basic Books) $\frac{41}{1960}$. - 45S. Polgar, "Health and Human Behavior," <u>Current Anthropology</u>, 3 (April 1959) pp. 159-205. - 46S. H. King, Perceptions of Illness and Medical Practice (New York: Russell Sage Foundation) 1962, pp. 91-120. - 47 E. A. Suchman, "Health Orientations and Medical Care," American Journal of Public Health, 56 (November 1965) pp. 97-105. - 48_{R.} Goldsen, "Patient Delay in Seeking Cancer Diagnosis: Behavioral Aspects," <u>Journal of Chronic Diseases</u>, 16 (1963) pp. 427-436; "Some Factors Related to Patient Delay in Seeking Diagnosis for Cancer Symptoms," <u>Cancer</u>, 10 (1957) pp. 1-7. 49 B. Kutner, et al., "Delay in the Diagnosis and Treatment of Cancer: A Critical Analysis of the Literature," <u>Journal of Chronic Diseases</u>, 7 (1958) pp. 95-120. 50_G. MacGregor, "Social Determinants of Health Practices," American Journal of Public Health, 51 (November 1961) pp. 1709-1714. David Mechanic, Medical Sociology, (New York: The Free Press) 1968, P. 117. ⁵²<u>Ibid</u>., pp. 129-130. 53<u>Ibid.</u>, pp. 130-131; For some other literature see also, C. Kadushin, "Individual Decisions to Undertake Psychotherapy," <u>Administrative Science Quarterly</u>, 3 (1958) pp. 379-411; I. M. Rosenstock, "What Research in Motivation Suggests for Public Health," <u>American Journal of Public Health</u>, 50 (1960) pp. 295-302; and J. Stoeckle, <u>et al.</u>, "On going to see the Doctor" The Contributions of the Patient to the Decision to Seek Medical Aid," <u>Journal of Chronic Diseases</u>, 16 (1963) pp. 975-989. 54U.S. Department of Health, Education and Welfare, Delivery of Health Services for the Poor, December 1967, (Washington, D.C., Superintendent of Documents, U.S. Government Printing Office) ⁵⁵<u>Ibid.</u>, pp. 3-4. ⁵⁶<u>Ibid</u>., pp. 31-35. ⁵⁷S. Graham, "Socio-economic Status, Illness and the Use of Medical Services," <u>Milbank Memorial Fund Quarterly</u>, 35 (January 1957) pp. 58-66. ⁵⁸<u>Ibid.</u>, p. 58. ⁵⁹E. Suchman, "Social Patterns of Illness and Medical Care," <u>Journal of Health and Human Behavior</u>, 6 (Spring 1965) pp. 2-16, p. 8. ⁶⁰H. C. Lombard, "A Sickness Survey of Winchester, Mass-achusetts," <u>American Journal of Public Health</u>, 18 (September 1928) pp. 1089-1097. 61_{P.} S. Lawrence, "Chronic Illness and Socio-economic Status," <u>Public Health Reports</u>, 63 (November 1948) pp. 1506-1521. 62 G. H. Bigelow and H. F. Lombard, <u>Cancer and Other Chronic</u> <u>Diseases in Massachusetts</u> (Boston: Houghton Mifflin Company) 1963. 63 R. H. Britten and I. Altman, "Illness and Accidents Among Persons Living Under Different Housing Conditions," <u>Public Health Reports</u>, 56 (March 1941) pp. 609-640. . ⁶⁴G. Perrott and S. D. Collins, "Relation of Sickness to Income and Income Change in Ten Surveyed Communities," <u>Public Health</u> <u>Reports</u>, 50 (May, 1935) pp. 595-622. $^{65}\text{E. P. Boas, }\frac{\text{The Unseen Plague: Chronic Disease,}}{1940.}$ York: J. Augustin) 1940. 66_{E.} Sydenstricker, "Economic Status and the Incidence of Illness: Hagerstown Mobility Studies No. 10," <u>Public Health Reports</u>, 44 (March 1940) pp. 1821-1833. 67 R. H. Britten, S. D. Collins and J. S. Fitzgerald, "The National Health Survey: Some General Findings as to Diseases, Accidents and Impairments in Urban Areas," <u>Public Health Reports</u>, 55 (March 1940) pp 444-470. 68, Limitation of Activity and Mobility Due to Chronic Conditions: United States--July 1965-June 1966, Vital and Health Statistics, Series 10, No. 45 (May 1968) p. 10. 69"Disability Days-United States-July 1963-June 1964," <u>Vital Health Statistics</u>, Series 10, No. 24 (1965) p. 8. 70_{Ibid}., p. 9. 71 U.S. Department of Health, Education and Welfare, "Physician Visits: Interval of Visits and Children's Routine Checkups," <u>Vital and Health Statistics</u>, Series 10, No. 19 (1965) pp.23-26, Tables 9-11. 72 <u>Ibid</u>. 73 <u>Ibid</u>., pp. 33-39, Tables 18-23. 74 U.S. Department of Health, Education and Welfare, "Volume of Physician Visits: United States-July 1966-June 1967," <u>Vital and Health Statistics</u>, Series 10, No. 49 (1968) p. 38. $^{75}\text{U}.$ S. Department of Health Education and Welfare, "Volume of Physician Visits," Series B, No. 19, Washington, D.C. Public Health Service, 1960. 76 President's Commission of the Health Needs of the Nation," Utilization of Health Services," Chapter 7, reprinted in <u>Readings</u> <u>in Medical Care</u>, Committee on Medical Care Teaching (Chapel Hill: University of North Carolina Press) 1958, pp. 83-90. 77_M. Lerner and O. W. Anderson. <u>Health Progress in the United States: 1900-1960</u>, Health Information Foundation (Chicago: University of Chicago Press) 1963. $^{78}{\rm H.~M.~Somers}$ and A. R. Somers, <u>Doctors, Patients and Health Insurance</u> (Washington D.C.: The Brookings Institute) 1961. $^{79}R.$ Andersen and O. W. Anderson, <u>A Decade of Health Services</u> (Chicago: The University of Chicago Press) 1967, pp. 10-47. ⁸⁰J. A. Ross, "Social Class and Medical Care," <u>Journal of Health and Human Behavior</u>, 3 (Spring 1962) p. 35. 81 <u>Ibid</u>., p. 37. 82<u>Ibid</u>., pp. 37-38. Irwin M. Rosenstock, "Why People Use Health Services," op. $\underline{\text{cit.}}$, p. 96. 84 Saxon Graham, "Socio-economic Status, Illness and the Use of Medical Services," $\underline{op}.$ $\underline{cit}.$ S. Lowry, et al., "Factors Associated with the Acceptance of Health Care Practices Among Rural Families," Rural Sociology 23 (June 1958) pp. 198-202. $$^{86}{\rm S.}$ K. Kwass, "Social Class Differences in Emergency Room Attendance," (Unpublished Thesis) Yale University, 1958. 87 J. K. Myers and B. H. Roberts, Family and Class Dynamics in Mental Health (New York: John Wiley) 1959. 86 E. L. White, "A Graphic Presentation on Age and Income Differentials in Selected Aspects of Morbidity, bisability and Utilization of Health Services," <u>Inquirey</u>, Vol. 5, No. 1 (March 1968). 89 U. S. Department of Health, Education and Welfare, Medical Care, Health Status and Family Income (Washington, D.S.: Government Printing Office) 1964, p. 20. 90 E. A. Suchman, "Sociomedical Variations Among Ethnic Groups," American Journal of Sociology, 70 (November, 1964) pp. 319-331; and "Social Factors in Medical Deprivation," American Journal of Public Health, 55 (November 1965) pp. 1725-1733. 91 C. E. Thompson, et al., "Some Observations of Periodic Executive Health Examinations," <u>Journal of Occupational Medicine</u>, 3 (1961) pp. 215-217. 92S. D. Collins, "Frequency of Health Examinations in 9000 Families based on Nationwide Periodic Canvasses," <u>Public Health Reports</u>, 49, pp. 321-346. 93 Charles Kadushin, "Social Class and the Experience of Ill Health," <u>Sociological Inquiry</u>, 34 (Winter 1964) pp. 67-80. 94 C. A. Peters, <u>Free Medical Care</u> (New York: H. W. Wilson, Co.) 1964, pp. 94-95. 95_H. Ashley, <u>Family Spending Patterns and Medical Care</u>, (Cambridge: Harvard University Press) 1961, p. 60 ⁹⁶Academy of Medicine, "Medical Care in Kalamazoo," (Kalamazoo, Michigan) 1962. 97 P. Horton and G. R. Leslie, "Health and Medical Care," in The Sociology of Social Problems (New York: Appleton Century-Crofts) 1965, p. 591. 98C. Muller, "Income and the Receipt of Medical Care," American Journal of Public Health, 55 (April 1965) pp. 511-517. 99 B. Bugbee, "Medical Care for Low Income Families," Inquiry, 5, No. 1 (March 1968) pp. 5-7. 100<u>Ibid</u>., p. 5. lonel Lewis and Joseph Lopreato, "Arationality, Ignorance and Perceived Danger in Medical Practices," American Sociological Review, Volume 27 (August, 1962) pp. 508-514. 102 Paul B. Cornely and Stanley K. Bigman, "Acquaintance with Municipal Government Health Services in Low-Income Urban Population," American Journal of Public Health, 52 (November 1962) pp. 1877-1886. ^{103}E L. Koos, The Health of Regionville (New York: Columbia University Press) 1954, p. 32. 104₀. Simmons, "Implications of Social Class for Public Health," Human Organization, 16 (Fall 1957) pp. 107-112. 105_{Muller, op. cit.} $$^{106}{\rm p.}$ Caplovitz, The Poor Pay More (New York: The Free Press) 1963, pp. 105, 130-131. 107 Zborowski, . op. cit., pp. 27-28. 108 L. A. Pratt, et al., "Physicians' View on the Level of Medical Information Among Patients," in E. G. Jaco (ed.), Patients, Physicians and Illness (Glencoe: The Free Press) 1958 pp. 283-287. B. Cobb, "Why do People Detour to Quacks," in E. G. Jaco (ed.), Patients, Physicians and Illness, op. cit., pp. 283-287. 110₀. W. Anderson and G. Rosen, An Examination of the Concept of Preventive Medicine, Health Information Foundation, Series 12, 1960. p. 17. Ann Cartwright,
Patients and Their Doctors: A Study of General Practice (New York: Atherton Press) 1967 112 Charles Kadushin, op. cir. - 113_M. Krakowski, Availability and Use of Health Services: Rural-Urban Comparison, "Agricultural Economic Report No. 139 (Washington, D. C., Government Printing Office) 1968 - 114 Frederick Redlich, et al., "Social Class Differences in Attitudes Toward Psychiatry," American Journal of Orthopsychiatry, 25 (January 1955) pp. 60-70. - 115 Norman Brill and Hugh Storrow, "Social Class and Psychiatric Treatment," Archiver of General Psychiatry, 3 (October 1960) pp. 340-344. - 116_{N. Kessel} and M. Shepherd, "The Health and Attitudes of People Who Seldom Consult a Doctor," <u>Medical Care</u>, 3 (1965) pp. 6-10. - 117_A. W. Seligman et al., "Level of Medical Information Among Clinic Patients," <u>Journal of Chronic Diseases</u>, 6 (November 1957) pp.497-509. - 118 Gerald Syxtud, "Health-Practices Among Older People in Three Communities," Unpublished M. A. Thesis, Washington State University, 1962. - 119 Rose Goldsen, et al., "Some Factors Related to Patient Delay in Seeking Diagnosis for Cancer Symptons," Cancer, 10 (1957) pp. 1-7. - 120_G. Levine, "Anxiety About Illness: Psychological and Social Bases," <u>Journal of Health and Human Behavior</u>, 3 (Spring 1962) pp. 30-34. - 121 Koos, The Health of Regionville, op. cit. - 122 Rose Goldsen, "Patient Delay in Seeking Cancer Disgnosis: Behavioral Aspects," Journal of Chronic Diseases, 16 (May 1963) pp. 427-436. - 123 Barbara Blackwell, "The Literature on Delay in Seeking Medical Care for Chronic Illness," <u>Health Education Monographs</u>, 16 (1963) - $$^{124}{\rm B}$.$ Cobb, <u>et al.</u>, "Patient-Responsible Delay of Treatment in Cancer," <u>Cancer</u>, 7 (September 1954) pp. 920-926. - 125 Frank Reisman, et al., Mental Health of the Poor (New York: Free Press) 1964) - 126 August Hollingshead and Frederick C. Redlick, Social Class and Mental Illness (New York: John Wiley and Sons) 1958. - . 127 Charles Kadushin, "Social Distance Between Client and Professional," American Journal of Sociology, 67 (March 1962) pp. 517-531. 128 Brill and Storrow, op. cit. 129 J. Cassel, "Social and Cultural Considerations in Health Innovations, <u>Annals New York Academy of Science</u>, 107 (1963) pp. 739-747. 130_M. A. Glasser, "Study of the Public's Acceptance of the Salk Vaccine Program," <u>American Journal of Public Health</u>, 48 (1958) pp. 141-146. 131 V. Winkelstein and S. Graham, "Factors in Participation in the 1954 Poliomyelitis Vaccine Field Trails, Eric County," New York, American Journal of Public Health, 49 (1959) pp. 1454-1466. 132 Derryberry and Carriger Rosenstock, "Why People Fail to Seek Poliomyelitis Vaccination, <u>Public Health Reports</u>, 74 (1959) pp. 98-103. 133 L. C. Deasy, "Socio-Economic Status and Participation in the Poliomyelitis Vaccine Trial, American Sociological Review, 21 (1956) pp. 185-191. 134 Ianni, et al., "Age, Social and Demographic Factors in Acceptance of Polio Vaccination," Public Health Reports, 74 (1960) pp. 529-556. 135_{G. H.} Collings, "Is Annual Influenze Immunization Worthwhile in Industry?" <u>Journal of Occupational Medicine</u>, 4 (1962) pp. 529-531. 136_{H.} A. Sinclaire, <u>et al.</u>, "Inoculation Against Asian Influenza," <u>Industrial Medical Surgery</u>, 28 (1959) pp. 15-19. 137 U.S. Department of Health, Education and Welfare, "Dental Visits: Time Interval Since Last Visit-United States, July 1963-June 1964," Vital and Health Statistics, Series 10, Number 29 (1966) p. 1. 138 Ibid. 139 <u>Ibid</u>., p. 3, (Table 3). 140 U. S. Department of Health, Education and Welfare, "Dental Care, Interval and Frequency of Visits," U. S. National Health Survey, Public Health Service, Series B, No. 14 (Washington, D. C.: Government Printing Office) 1960. 141 U.S. Department of Health, Education and Welfare, "Dental Care: Volume of Visits," U.S. National Health Survey, Public Health Service, Series B, No. 15 (Washington, D.C.: Government Printing Office) 1960. 142U. S. Department of Health, Education and Welfare, "Loss of Teeth," <u>U. S. National Health Survey</u>, Public Health Service, Series B, No. 22 (Washington, D.C.: Government Printing Office) 1961. Voluntary Health Insurance: A Nationwide Survey (New York: McGraw Hill) 1956, P. 196. 144 W. J. Pelton, "Dental Needs and Resources," in W. J. Penton and J. M. Wisan (eds.), <u>Dentistry in Public Health</u> (Philadelphia: W. B. Saunders Company) 1955 $^{145}\text{R}.$ Andersen and 0. W. Anderson, A Decade of Health Services, op. cit., p. 46. 146 Anderson and Feldman, op. cit. $^{147}\text{E.}$ A. Suchman and A. A. Rothman, "The Utilization of Dental Services," New York State Dental Journal, 31 (1965). 148 Muller, op. cit., pp. 514-518. 149 L. Kriesberg and B. Treiman, "Socio-Economic Status and the Utilization of Deutists' Services," <u>Journal of the American</u> <u>College Dentistry</u>, 27 (September 1960) p. 148. 150 M. K. Mikias, "Social Class and the Use of Dental Care Under Prepayment," Medical Care, Vol. 6, No. 5 (September-October 1968) p. 386. $^{151}\rm U$. S. Department of Health, Education and Welfare, "Dental Care, Volumes of Visits: July 1957-June 1959," Public Health Service Publication No. 584, Series B, No. 2, 1960. 152 Kriesberg and Treiman, op. cit. 153<u>Ibid</u>., p. 148. 154 Nikias, op. cit., p. 384 155<u>Ibid</u>., p. 391. 156 E. Freidson and J. J. Feldman, "The Public Looks at Dental Care," <u>Journal of the American Dental Association</u>, 57 (September 1958) pp. 325-335. 157 American Dental Association Bureau of Economic Research and Statistics, "Family Dental Survey II;" <u>Journal of the American</u> <u>Dental Association</u>, 48 (January 1954) pp. 74-77. 158 Koos, op. cit. Andersen and Anderson, A Decade of Health Services, op. cit. 160 H. E. Freeman and C. Lambert, "Preventive Dental Behavior of Urban Mothers," <u>Journal of Health and Human Behavior</u>, 6 (1965). 161 S. S. Kegeles, "Some Motives for Seeking Preventive Dental Care," <u>American Dental Association Journal</u>, 67 (July 1963). 162 S. S. Kegeles, "Why People Seek Dental Care: A Review of Present Knowledge," American Journal of Public Health, 51 (1961) pp. 1306-1311. 163_S. S. Kegeles, "Why People Seek Dental Care. A Test of a Conceptual Formulation," <u>Journal of Health and Human Behavior</u>, 4 (1963) pp. 166-173. 164 B. R. Treiman and P. Collette, <u>Factors Associated with Preventive Practice of Dentistry</u>, National Opinion Research Center, Report No. 69 (1959). 165_{L. S. Rosenfeld and A. Donabedian, "Prenatal Care in Metropolitan Boston," <u>American Journal of Public Health</u>, 48 (1958) pp. 1115-1124.} A. Yankauer, et al., "Study of Periodic School Medical Examination: IV. Educational Aspects," American Journal of Public Health, 51 (1961) pp. 1532-1540. 167 Andersen and Anderson, op. cit., p. 87. 168 Ibid., p. 43. 169 I. J. Brightman, H. Notkin, W. Brumfield, S. L. Dorsey and H. Soloman, "Knowledge and Utilization of Health Resources by Public Assistance Recipients," American Journal of Public Health, 48 (February 1958) pp. 188-199. 170 S. Shapiro, et al., "Further Observations of Prematurity Perinatal Mortality in a General Population of a Prepaid Group Practice Medical Care Plan," American Journal of Public Health, 50 (September 1960). 171 Muller, op. cit., p. 516, 172 A. Pond, "Interrelations of Poverty and Disease," Public Health Reports, 76 (November 1961) A. Donabedian and L. S. Rosenfeld, "Some Factors Influencing Prenatal Care," <u>New England Journal of Medicine</u>, 265 (1961) pp. 1-6. 174 A. Yankauer, et al., "Social Stratification and Health Practices in Child-Bearing and Child-Rearing," American Journal of Public Health, 48 (1958) pp. 732-741. 175_{L.} S. Rosenfeld and A. Donabedian, "Prenatal Care in Metropolitan Boston," American Journal of Public Health 48 (1958) pp. 1115-1124. #### CHAPTER III #### HEALTH, ILLNESS EPISODES AND HEALTH CARE: ADULTS The use of health-care services depends upon several factors, such as the occurrence of illness episodes, availability of medical care, attitudes toward health and one's ability to procure medical services. Most of the data available in this area show that health-services utilization is directly related to socio-economic (income, education and occupation) status. The lower socio-economic groups are less likely than high socio-economic groups to utilize medical services and facilities. Not only is there low utilization of medical services and facilities by the lower classes, but there is also high morbidity and mortality among the lower classes. The studies show that a high proportion of persons from low income families have chronic conditions with limitation of activities, have almost double the days of restricted activity per year as compared to those with high incomes, have a larger proportion of multiple hospital episodes, low life expectancy and high maternal and infant mortality. Socio-economic status is positively related to the use of physician's services, dentist's care, maternal care, and routine preventive care. In this chapter the empirical findings from the present study are presented for the adult sample population. Data are reported on current health or medical problems; physical disabilities, paralysis and other activity-limiting conditions and symptoms; physician and hospital services, routine preventive care; solutions to selected illness symptoms/conditions; use of home remedies and patent medicines; dental care and services; potential use and preference for services, knowledge of and attitudes toward family planning; and family's health practices ### Family Health and Medical Problems One of the purposes of this study was to determine the the health-care needs of these low-income families. The respondents were asked: "Are there any specific family health or medical problems which you need help with now?" Approximately 57 per cent of the families indicated that they had various
current (at the time of the study) health or medical problems for which they needed immediate help (Appendix A, Table A-18). The respondents report a multitude of problems. From among the various listed health and medical problems, dental care was the most frequently mentioned. Approximately 79 per cent (Table 14) currently need dental care. Other current family health-related problems relatively most frequently indicated are: 21.6 per cent clothing, 19.3 per cent heat, 15.8 per cent water surply, 15.2 per cent chronic medical conditions and 14.6 per cent toilet facilities. Other less frequently reported problems are: sick child, family planning, diet and food preparation, alcoholism, sick wife or husband, and skin conditions. 1 In addition to medical problems (dental care, chronic medical conditions and sickness), it should be noted that many of these families live in rather inadequate physical and sanitary conditions. As the above data show, inadequate heat, water supply, clothing and toilet facilities are among the major problems of these families. Consequently, to alleviate their medical problems, one must also TABLE 14 DISTRIBUTION OF SPECIFIC FAMILY HEALTH OR MEDICAL PROBLEMS REQUIRING IMMEDIATE HELP (Families with health or medical problems, N = 171) | Specific Problems | Frequency | Per cent | N | |----------------------------|-----------|----------|-----| | Sick child | 10 | 5.8 | 171 | | Family planning | 4 | 2.3 | 171 | | Diet and food preparation | 5 | 2.9 | 171 | | Alcoholism | 2 | 1.2 | 171 | | Water supply | 27 | 15.8 | 171 | | Toilet facilities | 25 | 14.6 | 171 | | Sick wife | 5 | 2.9 | 171 | | Sick husband | 10 | 5.8 | 171 | | Dental care | 135 | 79.5 | 171 | | Chronic medical conditions | 26 | 15.2 | 171 | | Clothing | 37 | 21.6 | 171 | | Heat | 33 | 19.3 | 171 | | Skin conditions | 8 | 4.7 | 171 | | Other ^a | 13 | 7.6 | 171 | ^aIncludes such items as: speech defects, tonsils, eyes, blood cells. pay attention to their living conditions, as their medical problems are related to and perhaps produced by their impoverished physical surroundings. 2 #### Physical Disabilities, Paralysis, and Limitation of Activity and Mobility The poor are afflicted with more illnesses than the rest of the population. Recent figures show that the rate of persons with limitation of activity due to chronic illnesses affecting their work activities is about three times higher among those with annual incomes of less than \$3,000 than those who have incomes of \$10,000 and above. Another study showed that "the annual rates of days per person of restricted activity, bed stay, and time lost from work were markedly greater for persons whose family income was less that \$4,000 a year than for higher income groups. In general, as income rose, the rate of disability decreased," It was also found that "among persons in the labor force, the number of days per person per year of restricted activity and bed disability were substantially greater for currently unemployed persons than for currently employed persons." In the present study data were collected of activitylimiting symptoms/conditions, physical disabilities, and partial or complete paralysis. These questions were asked separately for husband and wife. The respondents were asked if it is difficult for them and their spouses to "get around" due to the following symptoms: chest pain; shoulder or arm pains; palpitations (rapid heart beating); severe shortness of breath; severe indigestion; swelling of feet or ankles; blueness of lips or fingernails; and painful or swellen joints. The data reported in Table 15 show that for 39 per cent of the wives and 51.1 per cent of husbands it was difficult to "get around" due to these conditions. The data on specific symptoms are reported in Table 16. Multiple symptoms are reported both for husband and wife. In the case of wives the most frequently reported (40.7 per cent) symptoms/ conditions are chest pain, shoulder or arm pains and the least frequently reported (28 per cent) symptoms are bluness of lips or fingernails. Approximately one-third or more of the wives (31-38 per cent), have palpitation, shortness of breath, swelling of feet or ankles or painful or swollen joints, and a little over 19 per cent have severe indigestion. In the case of husbands the most frequently reported (52.2 per cent) activity-limiting symptoms/conditions are chest pain, shoulder or arm pain and the least frequently reported (7.2 per cent) are bluness of lips or fingernails. Approximately one-fourth or more (24-34 per cent) have palpitations, severe indigestion, swelling of feet or ankles and 39-42 per cent have painful or swollen joints and/ or shortness of breath. The respondents were further asked if they or their spouses presently (at the time of the study), have any physical disability. The responses indicate (Table 17) that 24.2 per cent of the wives and 35.6 per cent of the husbands have physical disabilities. Additional data show that of those with disabilities 69 per cent of the wives and 56.3 per cent of the husbands were receiving treatment for physical disabilities, approximately two-thirds of both wives and husbands have been hospitalized, and a majority of them know whom to contact for rehabilitation. However, it must be noted that 37.3 TABLE 15 LIMITATION OF MOBILITY DUE TO VARIOUS CONDITIONS AND SYMPTOMS BY HUSBAND AND WIFE | Do any symptoms make it | W | lfe | Ru | sband | |--------------------------|-----|-------|-----|-------| | difficult to get around? | F | 7 | F | X | | Yes | 108 | 39.0 | 69 | 51.1 | | No | 167 | 60.3 | 66 | 48.9 | | No information | 2 | 0.7 | 0 | 0.0 | | Total | 277 | 100.0 | 135 | 100.0 | TABLE 16 DISTRIBUTION OF SPECIFIC ACTIVITY-LIMITING SYMPTOMS AND CONDITIONS BY HUSBAND AND WIFE | Specific activity- | | Wife | | Ru | sband | | |-----------------------------------|----|------|-----|----|-------|----| | limiting symptoms | F | - X | N | F | Z | N | | Chest pain, shoulder or arm pains | 44 | 40.7 | 108 | 36 | 52.2 | 69 | | Palpitations | 34 | 31.5 | 108 | 16 | 23.2 | 69 | | Shortness of breath | 37 | 34.3 | 108 | 29 | 42.0 | 69 | | Severe indigestion | 21 | 19.4 | 108 | 16 | 23.2 | 69 | | Swelling of feet or ankles | 40 | 37.0 | 108 | 17 | 24.6 | 69 | | Blueness of lips or fingernails | 3 | 2.8 | 108 | 5 | 7.2 | 69 | | Painful or swollen joints | 41 | 38.0 | 108 | 27 | 39.1 | 69 | 75 TABLE 17 CURRENT PHYSICAL DISABILITIES BY HUSBAND AND WIFE | Physical disability | ls. | life | Hu | sband | |---------------------|-----|-------|-----|-------| | | F | % | F | * | | Yes | 67 | 24.2 | 48 | 35.6 | | No | 210 | 75.8 | 86 | 63.7 | | No information | | | 1 | 0.7 | | Total | 277 | 100.0 | 135 | 100.0 | TABLE 18 RESPONSES TO SPECIFIC QUESTIONS CONCERNING DISABILITY | Specific questions | | | Affirm | ative r | esponse | 8 | |---|----|------|--------|----------|---------|----| | • | Wi | f.e | | | band | | | | F | 7, | N | F | % | N | | Presently being treated for it | 46 | 69.7 | 67 | 27 | 56.3 | 48 | | Been hospitalized for it | 41 | 61.2 | 67 | 32 | 66.7 | 48 | | Need medical help now | 25 | 37.2 | 67 | 23 | 47.9 | 48 | | Know who to contact for rehabilitation | 35 | 52.2 | 67 | 36 | 54.2 | 48 | | Want to work within physical limitations | 20 | 29.9 | 67 | 17 | 35.4 | 48 | | Want help in seeking employment | 7 | 10.4 | 67 | 3 | 6.3 | 48 | | Willing to move to where a job was available | 2 | 3.0 | 67 | 3 | 6.3 | 48 | | Feel that with training could return to work | 8 | 11.9 | 67 | 8 | 16.7 | 48 | | Receiving financial support from a state agency | 27 | 40.3 | 67 |]14
} | 29.2 | 48 | | Receiving city or town financial aid | 8 | 11.9 | 67 |)
4 | 8.3 | 48 | | Receiving social security benefits | 34 | 50.7 | 67 | 22 | 45.8 | 48 | per cent of the wives and 47.9 per cent of the husbands need medical help for their conditions (Table 18). Approximately one-third of both wives and husbands (29.9 per cent and 35.4 per cent respectively) want to work within their physical limitations, a few of them want help in seeking employment, some are willing to move where jobs are available, and some feel (11.9 per cent of wives and 16.7 per cent of husbands) that with training they could return to work. Their primary sources of financial support regarding disabilities are State agencies, city or town help or Social Security benefits. The respondents were also asked if they or their spouses had ever had partial or complete paralysis of one side of the body. The responses show (Table 19) that 7.9 per cent of the wives and 10.4 per cent of the husbands have had partial or complete paralysis. In cases where the response was affirmative, the respondents were asked: "Did you or your spouse have any of the (listed) specified conditions?" These data are presented in Table 20. The findings show that both wives and husbands have a multiplicity of these symptoms/conditions. The most often reported conditions are: numbness or tingling, difficulty in talking, dimming or blurring of vision, headache, feeling of being off-balance, unsteadiness of walk, and dizziness or nausea. Other conditions are relatively less frequently reported. Responses to a specific question concerning (if they ever had) stroke, cancer, heart disease and heart attack show that 3-8 per cent of wives and husbands have had these illnesses (Table 21). 77 TABLE 19 PARTIAL OR COMPLETE PARALYSIS OF ONE SIDE OF THE BODY BY HUSBAND AND WIFE | Have had partial or | _ W | life | Hu | 3band | |---------------------|-----|-------|-----|-------| | complete paralysis | F | % | F | Z. | | Yes | 22 | 7.9 | 14 | 10.4 | | Mo | 254 | 91.7 | 121 | 89.5 | | No information | 1 | 0.4 | | | | Total | 277 | 100.0 | 135 | 100.0 | TABLE 20 SYMPTOMS AND CONDITIONS RELATED TO PARALYSIS BY HUSBAND AND WIFE (Those who have had paralysis, Wifes 22, Husbands 14) | Symptoms and Conditions | W | ife | | Hu | sband | |
---|----|------|----|----|-------|----| | | F | _% | N | F | X | N | | Unconscious at any time | 5 | 22.7 | 22 | 6 | 42.9 | 14 | | Numbness or tingling | 13 | 59.1 | 22 | 10 | 71.4 | 14 | | Difficulty in talking | 6 | 27.3 | 22 | 8 | 57.1 | 14 | | Dimming or blurring of vision | 7 | 31.8 | 22 | 8 | 57.1 | 14 | | Seeing double | 4 | 18.2 | 22 | 3 | 21.4 | 14 | | Difficulty in understanding words | 1 | 4.5 | 22 | 2 | 14.3 | 14 | | Confusion about where they
were or about what was
happening | 3 | 13.6 | 22 | 2 | 14.3 | 14 | | Headaches | 11 | 50.0 | 22 | 7 | 50.0 | 14 | | Feeling of being off-balance | 14 | 63.6 | 22 | 8 | 57.1 | 14 | | Unsteadiness of walk | 11 | 50.0 | 22 | 7 | 50.0 | 14 | | Dizziness or nausea | 9 | 40.9 | 22 | 4 | 28.6 | 14 | | Difficulty in swallowing | 3 | 13.6 | 22 | 3 | 21.4 | 14 | | Sudden deafness | 4 | 18.2 | 22 | 3 | 21.4 | 14 | | Noise in the ears | 7 | 31.8 | 22 | 3 | 21.4 | 14 | | | | | × | 135 | 135
135 | |--------|---|--------------------|--------------------------|----------------------|----------------------| | | | | No
Information
F % | 11 | 1 1 | | | E | - 1 1 | F F | | | | | E 25 | | Int | , | ' ' | | | NO AN | Husband | * | ۳ o | 9 0 | | | of STROKE, CANCER, HEART DISEASE AND HEART ATTACK BY HUSBAND AND WIFE | 2 | | 130 96.3
131 97.0 | 124 91.0
124 91.0 | | | ВУ н | | 7/5 | 13. | 124 | | | TACK | H | * 2.7 | 3.0 | | | | RT AT | Yes | " " | . w | 8.1 | | | HEAL | | | 4 11 | # | | | E AND | ≈ | 727 | 277
277 | 12 | | | SEAS | Information
F Z | | | - 1 | | £ | RT DI | 2. i | " | 9 0 6 | * | | | HEA | JH H | 7 7 | 7 . | ' | | | NCER, | ** | به به | ۳ ر د | | | | 7, G | ₂ | 266 96.0
265 95.6 | 93.5
95.3 | 1 | | 1 | rkoki | 14 | 266 | 264 95.3 | | | 5 | | ~ / ~ | ? | | | | ENCE | , s | ~ \ m | 4.0 | 4.3 | | | S.C.ED | | m 0 | 111 | 22 | | | • | y of | | | | | | | ld an | | ease | ž | | | | Ever had any of
the following. | Stroke | Heart disease | | | | | 导型 | Stroke | Hear | 1 | | The data presented so far show that these families have numerous health or medical problems and that the adults (husbands and wives) have a multiplicity of activity-limiting symptoms and conditions. The findings also show that about one-fourth of the wives and about one-third of the husbands had physical disabilities; approximately eight per cent of the wives and close to 10 per cent of the husbands have had partial or complete paralysis and approximately three per cent of the wives and husbands have had stroke. One should be somewhat cautious about these findings. There might be some over-lapping of responses to these questions. For instance, approximately 15 per cent of the families indicate that they have chronic medical conditions (under family health or medical problems), some of the respondents may be referring to the conditions reported later concerning activity-limiting symptoms and conditions, and the other responses concerning partial or complete paralysis and stroke. Even if one grants that there might be some over-lapping of responses (that is, one illness episode reported more than once), it is still quite apparent that these families are afflicted with many chronic illnesses and have many activity-limiting symptoms and conditions. These illness-episodes take on added significance when they interfere with adults' daily activities and employment. Consequently they might be unable to assume "gainful" and steady employment due to these illnesses, and are destined to stay in perpetual poverty conditions. Under these circumstances they have to rely upon State, Federal and private assistance for both medical care and livelihood. # Physician and Rospital Services: Accessibility and Availability One of the objectives of the present study was to assess the availability of and accessibility to various health services by the low-income families. One such area of study was physican and hospital services. Our data show (Table 22) that a little over 86 per cent of the families in our sample reported that they have a "family doctor." However, when asked about general accessibility to a doctor, almost 48 per cent indicated that it is difficult for their families to see a physician (Table 23). Those who reported lack of access to a physician were asked to indicate reasons for it. These data are reported in Table 24. Multiple reasons were reported. From among the various reasons, the most frequently mentioned, three-fourths of the respondents, was "transportation." The second most frequently endorsed reason (38.2 per cent) was financial considerations, that is, inability to pay the doctor. Other reasons for lack of accessibility to a physician are related primarily to the availability of the physician and respondents' ability to see the physician during certain hours. For Instance, 15.3 per cent indicate that doctor's office hours are inconvenient and 7.9 per cent report that they cannot get an appointment. Only three respondents mentioned that the fear that the doctor might find something seriously wrong with them as a reason for not seeing a physician. It will be recalled that the most frequently mentioned reason for lack of access to a physician was transportation problem. In this context it should be pointed out that 54 per cent of those 81 TABLE 22 SAMPLE POPULATION WITH A FAMILY DOCTOR N = 301 | Do you have a family doctor? | Frequency | Per cent | |------------------------------|-----------|----------| | Yes | 260 | 86.4 | | No | 40 | 13.3 | | No information | 1 | 0.3 | | Total | 301 | 100.0 | TABLE 23 GENERAL ACCESSIBILITY TO A PHYSICIAN N = 301 | Is it difficult for your family to see a doctor? | Frequency | Per cent | |--|-----------|----------| | Yes | 144 | 47.8 | | No | 156 | 51.9 | | No information | 1 | 0.3 | | Total | 301 | 100.0 | | • | | | | |--|-----------|----------|-----| | Reasons | Frequency | Per cent | N | | Unable to pay the doctor | 55 | 38.2 | 144 | | Transportation | 108 | 75.0 | 144 | | Doctor's office hours are inconvenient | 22 | 15.3 | 144 | | Cannot get an appointment | 11 | 7.6 | 144 | | Fear the doctor might find something seriously wrong | 3 | 2.1 | 144 | who had a family doctor, and 58 per cent of the sample families were less than five miles away from <u>family</u> physician and the <u>nearest</u> physician, respectively. Many of these families do not have private transportation and cannot afford expenses for other transportation facilities. needs and lack access to physician and hospital services is evident from the other data collected during the interviews. For instance, responses to other questions show (Table 25) that 9.4 per cent of the wives and 15.6 per cent of the husbands have had an ailment for which they did not receive a doctor's care, and 5.8 per cent of the wives and 7.4 per cent of the husbands have had an ailment which they thought required hospitalization but were not hospitalized. Also, 8.3 per cent of the wives and 9.6 per cent of the husbands did not receive medical attention even when advised by a physician and 7.2 per cent of the wives and 8.1 per cent of the husbands were not hospitalized even when a physician had advised them that they needed hospitalization. It is evident from our data that the lack of financial resources is the most often mentioned reason why husbands and wives did not receive a doctor's care and were not hospitalized, both when they themselves thought that they needed these services and even when advised by a physician. The reason most often given both for husband and wive for not receiving a physician's care (when they thought they should have) was "no money." From the reasons given for not having been hospitalized, it is apparent that "financial problems" and "no one to take care of children" are the primary reasons ERIC* TABLE 25 PHYSICIAN'S CARE AND HOSPITALIZATION BY HUSBAND AND WIFE | Medical Attention | | | Wife | | | | - | Husband | | | | |---|------|------------|----------|----------|-------|-----|---------------------|---------|------------------|-----|--| | and Hospitalization | Yes | 8 | SN
No | | z | Yes | }
}
 | οN | | z | | | | [II- | * 2 | Į. | 346 | | [Li | % ± % | tr' | 84 | | | | Have had an ailment for which did not receive doctor's attention | 26 | 26 9,4 | 251 | 90.6 277 | 7.7.2 | 21 | 21 15.6 144 84.4 | 144 | 84.4 | 135 | | | Have had an ailment for
which you should have
been hospitalized but | | | | | | | | | | | | | were not | 16 | 16 5.8 261 | 261 | 94.2 277 | 277 | 10 | 10 7.4 125 92.6 135 | 125 | 97.6 | 135 | | | Doctor ever told
needed medical attention
which you did not receive | 23 | 8,3 | 254 | 772 7.16 | 277 | 13 | 9.6 | 122 | 122 90.4 135 | 135 | | | Doctor ever told
needed hospitalization
Which you did not receive | 20 | 20 7.2 | 257 | 92.8 277 | 7.72 | 11 | | 124 | 8.1 124 91.9 135 | 135 | | | | | | | | | | | | | | | The findings from various studies show that the upper classes are more likely than the lower classes to use preventive care. In the present study data were collected on physical examinations, reasons for such examinations, chest x-ray, electrocardiogram, cancer "pap" test, and general patterns of preventive health checkups and the reasons for not receiving health checkups. The data on physical examinations (Table 26) show that approximately 63 per cent of the wives and 47.7 per cent of the husbands had physical examinations within two years of the time of the interview. At the other extreme nine per cent of the wives and 14.6 per cent of the husbands have never had a physical examination. In addition, a little over ten per cent of the wives and 13.8 per cent of the husbands had
been examined five or more years ago. 10 These data also show that the length of time since the most recent physical examination varies according to sex. For instance, a higher proportion of wives than husbands have been examined recently, and a lower proportion of wives than husbands have never had a physical examination. It is recognized that the fee-for-service system of medicine is not conducive to preventive health care. The low income families are less likely than high income groups to avail themselves of preventive care. In this context, of particular importance is the data on reasons for most recent physical examination. The responses indicate (Table 27) that a majority of both husbands and wives had physical examinations due to a symptom of illness, rather than for preventive reasons. Specifically, 69.7 per cent of the vives and 62.7 per cent of the husbands had the last physical examination due to a symptom of illness. TABLE 26 LENGTH OF TIME SINCE MOST RECENT PHYSICAL EXAMINATION BY HUSBAND AND WIFE | Time since last examination | | ife | | sband | |-------------------------------------|------------------|--------------|------------------|-------| | | F F | _ | F | | | During the year of the study (1969) | 113 | 42.4 | 49 | 37.7 | | 1 year ago (during 1968) | 54 | 20.2 | 13 | 10.0 | | 2 years ago (during 1967) | 26 | 9.7 | 12 | 9.2 | | 3 years ago (during 1966) | 13 | 4.9 | 8 | 6.2 | | 4 years ago (during 1965) | 11 | 4.1 | 11 | 8.5 | | 5 or more years ago | 26 | 9.7 | 18 | 13.8 | | Never | 24 | 9.0 | 19 | 14.6 | | Total | 267 ^a | 100.0 | 130 ^b | 100.0 | ^aSeven responses "don't know" and three "no information." TABLE 27 DISTRIBUTION OF REASONS FOR MOST RECENT PHYSICAL EXAMINATION BY HUSBAND AND WIFE (Those who have had examination) | Reasons for examination | F | ife Z | Hu
P | sband
% | |-------------------------|------------------|-------|------------------|------------| | Symptom of illness | 168 | 69.7 | 69 | 62.7 | | Preventive | 73 | 30.3 | 41. | 37.3 | | Total | 241 ^a | 100.0 | 110 ^b | 100.0 | $^{^{\}rm a}{\rm Eight}$ responses "don't know" and four "no information." $^{^{\}rm b}{\rm Four}$ responses "don't know" and one "no information." $^{^{\}rm b}{\rm Three}$ responses "don't know" and three "no information." The data on chest x-ray, electrocardiogram, cancer "pap" test show that these families do not receive adequate preventive care. These health-screening tests may be very important for early diagnosis and treatment of disease. The findings on chest ::-rays are presented in Table 28. A little over 37 per cent of the wives and 42 per cent of the husbands have never had a chest x-ray; in addition, a little under 15 per cent of the wives and about 17 per cent of the husbands have had a chest x-ray five or more years ago. On the other hand, a little under one-third of the wives and husbands had chest x-rays within two years of the time of the interview. The data on electrocardiogram (ECG or EKG) indicate (Table 29) that almost three-fourths of the wives and husbands, either have never had an electrocardiogram or had it over five years ago. The findings reported in Table 30 show that 40 per cent of the wives have never had a cancer "pap" test, and another seven per cent had it over five years ago. To ascertain further the nature of preventive-care received by these families the respondents were asked: "Do you or your spouse have regular health checkups even when you are well?" The responses in Table 31 show that a little over three-fourths of the husbands and almost 70 per cent of the wives do not receive regular preventive checkups. The primary reason for not receiving preventive care is financial. Table 32 shows that the reasons most often given for adults not receiving routine-preventive care are "too expensive," "no need for checkups in good health," "only go when sick," "no transportation," and "do not get to it-no time." TABLE 28 LENGTH OF TIME SINCE MOST RECENT CHEST X-RAY BY HUSBAND AND WIFE | Time since last x-ray | W | ife | Hu | sband | |-------------------------------------|------------------|-------|------------------|---------| | | | | F | <u></u> | | During the year of the study (1969) | 35 | 13.0 | 24 | 18.3 | | l year ago (during 1968) | 41 | 15.2 | 15 | 11.5 | | 2 years ago (during 1967) | 27 | 10.0 | 7 | 5.3 | | 3 years ago (during 1966) | 16 | 5.9 | 4 | 3.1 | | 4 years ago (during 1965) | 10 | 3.7 | 4 | 3.1 | | 5 or more years ago | 40 | 14.8 | 22 | 16.9 | | Never had a chest x-ray | 101 | 37.4 | 55 | 42.0 | | Total | 270 ^a | 100.0 | 131 ^b | 100.0 | $^{^{\}mathbf{a}}\mathbf{Five}$ responses "don't know" and two "no information." TABLE 29 LENGTH OF TIME SINCE MOST RECENT ELECTROCARDIOGRAM BY HUSBAND AND WIFE | Time since last electrocardiogram | h | life | F | lusband | |-----------------------------------|-----|-------|-----|---------| | _ | F | Z | F | z | | One year or less | 28 | 10.2 | 21 | 15.6 | | Between 1 and 5 years | 27 | 9.7 | 13 | 9.6 | | Over 5 years | 15 | 5.4 | 7 | 5.2 | | Never | 203 | 73.3 | 93 | 68.9 | | No information | 4 | 1.4 | 1 | 0.7 | | Total | 277 | 100.0 | 135 | 100.0 | $^{^{\}mbox{\scriptsize b}}\mbox{\scriptsize Two responses "don't know and two "no information."}$ TABLE 30 LENGTH OF TIME SINCE MOST RECENT CANCER "PAP" TEST BY WIFE | Time since last cancer | <u>W</u> | ife | | |-------------------------------|----------|----------|--| | "pap" test | F | x | | | One year or less | 77 | 27.8 | | | Between 1 and 5 years | 55 | 19.9 | | | Over 5 years | 20 | 7.2 | | | At the time of last pregnancy | 14 | 5.1 | | | Never | 111 | 40.0 | | | Total | 277 | 100.0 | | TABLE 31 GENERAL PATTERN OF REGULAR PREVENTIVE HEALTH CHECKUPS BY HUSBAND AND WIFE | Do you and spouse have | _ 14 | ife_ | Ho | sband | |--------------------------|------|-------|-----|-------| | regular health checkups? | F | X | F | 7 | | Yes | 88 | 32.0 | 31 | 23.0 | | No | 188 | 67.9 | 102 | 75.5 | | No information | 1 | 0.1 | 2 | 1.5 | | Total | 277 | 100.0 | 135 | 100.0 | TABLE 32 DISTRIBUTION OF REASONS FOR NOT HAVING REGULAR HEALTH CHECKUPS BY HUSBAND AND WIFE (Those not having checkups, wife N = 188, busband N = 102) | Reasons | | Wife | | | Husband | | |--|-----------------|------|-----|-----------------|---------|-----| | | F | 7, | N | F | 7 | N | | Too expensive | 79 | 42.0 | 188 | 43 | 42.2 | 102 | | No insurance | 14 | 7.4 | 188 | 8 | 7.8 | 102 | | No transportation | 21 | 11.2 | 188 | 7 | 6.9 | 102 | | Feel no need for
checkups in good
health | 31 | 16.5 | 188 | 21 | 20.6 | 102 | | Only go when sick | 29 | 15.4 | 188 | 21 | 20.6 | 102 | | Do not get to it no time | 20 | 10.6 | 188 | 8 | 7.8 | 102 | | Other reasons ' | 23 ^a | 12.2 | 188 | 15 ^b | 14.7 | 102 | aAllergic to too many medicines (1), do not think it is worth the wait (3), too difficult (5), scared (6), can't get an appointment (5), too tired (1), no one to take care of children (2). bScared (7), too tired (1), Dying of cancer (1) feels doctors are not very smart (2), afraid doctor might find something wrong (2), cannot get appointment (2). The findings presented above show that these families do not receive adequate preventive care. One of the factors which might influence one's decision to seek care is one's attitudes toward personal health and medical care. Some writers relate the use of health services to knowledge, attitudes and socio-medical orientations. The lower classes seem to be more skeptical of the value of routine preventive care, early consultation and treatment, and these attitudes subsequently may interfere with their receipt of medical care in time. Other studies show that "positive" attitudes toward health and health-care may not be reflected in one's actual use of health-care services. Other factors such as monetary cost and availability of and accessibility to medical facilities may be important considerations in the utilization of services. The data presented earlier in this study showed that the respondents generally express "positive" attitudes toward routine-preventive care and recognize the importance and desirability of routine visits to a physician and preventive health checkups. However, as that data on the actual use of routine-preventive care show, these families have a rather low utilization of such services primarily due to financial considerations and nonavailability of and inaccessibility to various medical facilities. These factors prevent these families from using services even when they place a "positive" value on health. Removal of these barriers may bring a closer correspondence between their attitudes (desirability of preventive care) and their actual utilization of such services. #### Solutions to Specific Illness Symptoms/Conditions We were also interested in knowing the respondents' view of "proper" behavior in the presence of particular symptoms. Each respondent was presented with a list of 19 symptoms and/or conditions ranging from more severe to most common ailments. For each of these symptoms the respondents were asked if they would (1) take the adult member to a hospital, (2) call a loctor for a home visit, (3) make appointment at the doctor's office (visit a doctor's office), (4) consult doctor on the phone, (5) see a nurse, (6) use home remedies (maternal care), (7) consult relatives, friends or neighbors, and (8) just wait until it goes away. It must be emphasized that the respondent was asked what he would do, not what he should do. Table 33 shows that in almost all the cases a majority of the respondents are most likely to seek a physician's assistance. However, in case of headache, lower back pain, persistent indigestion and any change in normal bowel habits, 10-19 per cent would use home remedies. Also, 10-13 per cent indicate that they would "wait until it goes away" in case of headache, lower back pain and shortness of breath. For further analysis reaction to
symptoms are classified into three categories, namely, "medical," "non-medical," and "no action." The "medical" category includes: take to hospital, call a doctor for a house visit, visit doctor's office, consult doctor on the phone and see a nurse. The "non-medical" category includes: use of home remedies and consultation with relatives, friends or neighbors and in the "no action" category, just wait until it goes 164 TABLE 33 EXPECTED SOLUTIONS TO SELECTED ILLNESS SYMPTOMS/CONDITIONS (IN PER CENT) į, | | | Call
Doctor
for a | Visit | Consult
Doctor | | | Consult
Relatives | Wait | | | |--|---------------------|-------------------------|--------------------|-------------------|----------------|------------------|----------------------|-----------------------|-------------------|-----| | Symptoms/Conditions 1 | Take to
Hospital | House
Visit | Doctor's
Office | on the
Phone | See a
Nurse | Home
Remedies | | Until it
Goes Away | No
Information | z | | 1. Any sore that does | | | | | | | | | | | | not heal | 2.0 | 4.0 | 77.4 | 12.3 | Ì | 3.0 | ; | 1.0 | 0.3 | 301 | | > | 1.0 | 4.3 | 80.4 | 9.6 | 0.3 | 1.0 | - | 2.7 | 0.7 | 301 | | | 3.7 | 5.3 | 73.8 | 13.6 | ! | 2.3 | | 1.0 | 0.3 | 301 | | | 3.3 | 5.6 | 73.4 | 11.3 | | 2.3 | | 3.7 | 0.3 | 301 | | 5. Excessive bleeding | 12.0 | 3.7 | 70.8 | 10.0 | 1 | 2.0 | | 0.3 | 1.3 | 301 | | . Discharge | 2.0 | 3.7 | 77.1 | 12.0 | ! | 2.7 | } | 2.0 | 0.7 | 301 | | | 1.3 | 4.3 | 8.89 | 15.6 | ¦ | 7.0 | e:
.5 | 1.3 | 1.3 | 301 | | 8. Headache | 1.7 | 1.7 | 37.2 | 10.6 | ¦ | 18.9 | ¦ | 10.6 | 1.0 | 301 | | 9. Lower back pain | 0.7 | 1.7 | 53.5 | 13.6 | ; | 18.9 | 1 | 13.0 | 0.7 | 301 | | | 1.3 | 3,3 | 61.1 | 15.6 | ł | 2.0 | | 13.0 | 0.7 | 301 | | | | | | | | | | | | | | ankles | 0.7 | 2.7 | 63.8 | 15.6 | 1 | 7.3 | : | 9.8 | 1.3 | 301 | | 12. Persistent indigestion | 0.7 | 2.7 | 65.8 | 13.0 | ; | 11.0 | i | 5.0 | 2.0 | 301 | | 13. Blueness of lips and | | | | | | | | | | | | fingernails | 3.7 | 3.0 | 73.8 | 13.6 | i | 1.3 | | 4.0 | 0.7 | 301 | | 14. Palpitations | 2.3 | 4.0 | 67.8 | 12.6 | 0.3 | 1.7 | ! | 8,3 | 3.0 | 301 | | A lump or thickening | | | | | | | | | | | | in the breast or | | | | | | | | | | | | elsewhere | 1.0 | 2.7 | 86.0 | 9.3 | | 0.7 | | 0.3 | ļ | 301 | | Any change in a wart | | | | | | | 1 | 1 | , | • | | or mole | 1.0 | 2.7 | 77.7 | 10.6 | 0.3 | 1.0 | 0.7 | 5.0 | 1.0 | 307 | | 17. Difficulty in swallowing | 2.0 | 2.7 | 76.7 | 11.0 | ŀ | 2.7 | 0.3 | 4.3 | 0.3 | 301 | | 18. Persistent hoarseness | | | | | | | | | | | | or cough | 1.0 | 2.7 | 72.4 | 11.6 | 1 | 5.6 | 1.0 | 4.0 | 1.7 | 301 | | Any change in normal | , | | , | | | | | , | | į | | bowel habits | 1.3 | 3.0 | 67.1 | 11.3 | ! | 10.3 | | 6.3 | 0.7 | 301 | away. These data are reported in Table 34. It is apparent that in all cases except headache, a substantial proportion of the respondents would seek "medical" assistance rather than use home remedies or consult relatives, friends, and neighbors or take "no action." Even in the case of headache, a little over 50 per cent would seek "medical" assistance. These data also show that visits to the doctor's office is the most often mentioned reaction to these symptoms. A high proportion of respondents in this sample recognize the desirability of professional attention for such a wide range of symptoms and conditions. However, they seem to place least confidence in nurses for such care. Our findings are inconsistent with studies which indicate that lower classes show less sensitivity to various symptoms. 14 # Use of Home Remedies and Patent Medicines The high cost of drugs, physician services, hospitalization and other costs often leads the poor people (or those who cannot afford these) to use folk-medicines and remedies. Reliance may be placed on chiropractors and on a "lay referral" net work of friends and relatives for heaith care. It has been noted that the medical chests of the poor are quite likely to contain many home remedies. It The data from the present study show that the families interviewed have had a wide variety of home remedies and patent medicines (not prescribed by a doctor). The respondents were presented a list of home remedies and medicines and were asked to indicate if they have and have used these remedies. The data indicate (Table 35) that a very high proportion of the families have painkillers, salves TABLE 34 EXPECTED SOLUTIONS TO SELECTED ILLNESS SYMPTOMS/CONDITIONS (IN PER CENT) | Non-Medicia Actionb 3.0 1.0 2.3 2.3 2.3 6.2.7 7.3 | 1.0
2.7
1.0
3.7
0.3
2.0 | No
Information
0.3
0.7
0.3
0.3 | 301
301
301 | |--|--|--|--| | 1.0
2.3
2.3
2.0
2.7 | 2.7
1.0
3.7
0.3 | 0.7
0.3
0.3 | 301
301 | | 1.0
2.3
2.3
2.0
2.7 | 2.7
1.0
3.7
0.3 | 0.7
0.3
0.3 | 301
301 | | 2.3
2.3
2.0
2.7 | 1.0
3.7
0.3 | 0.3
0.3 | 301 | | 2.3
2.0
2.7 | 3.7 | 0.3 | | | 2.0 | 0.3 | | 201 | | 2.7 | | | 301 | | | 2.0 | 1.3 | 301 | | 7.3 | | 0.7 | 301 | | | 1.3 | 1.3 | 301 | | 41.5 | 10.6 | 0.7 | 301 | | 18.9 | 13.0 | 1.0 | 301 | | 5.0 | 13.0 | 0.7 | 301 | | | | | | | 7.3 | 8.6 | 1.3 | 301 | | | | | | | 11.0 | 5.0 | 2.0 | 301 | | | | | | | 1.3 | 4.0 | 0.7 | 301 | | 1.7 | 8.3 | 3.0 | 301 | | | | | | | | | | | | 0.7 | 0.3 | | 301 | | | | | | | 3 1.7 | 5.0 | 1.0 | 301 | | | | | | | 3.0 | 4.3 | 0.3 | 301 | | | | | | | 7 6.6 | 4.0 | 1.7 | 301 | | | | | | | | | | | | | 6.3 | 0.7 | 301 | | | 1.3
1.7
0.7
3.1.7
3.0 | 1.3 4.0
1.7 8.3
0 0.7 0.3
1.7 5.0
3.0 4.3
7 6.6 4.0 | 1.3 4.0 0.7
1.7 8.3 3.0
0.7 0.3
1.7 5.0 1.0
3.0 4.3 0.3
7 6.6 4.0 1.7 | $^{^{\}rm a}{\rm Medical}$ action includes: take to hospital, call a doctor for house visit, visit doctor's office, consult doctor on phone and see a nurse. $^{^{\}rm b}{\rm Non-medical}$ action includes: use of home remedies and consult relatives, friends, etc. $^{^{\}mathbf{c}}$ No action (just wait until it goes away). TABLE 35 USE OF HOME REMEDIES AND PATENT MEDICINE | Home remedies and patent medicine | | | ported that
ese medicines | these | se who hav
se medicin
edies | | |-----------------------------------|-----|------|------------------------------|-------|-----------------------------------|-----| | | F | Z | N | F | X | N | | Salves, ointments | 243 | 80.7 | 301 | 131 | 53.9 | 243 | | Tonics | 55 | 18.3 | 301 | 24 | 43.6 | 55 | | Purgatives | 205 | 68.1 | 301 | 75 | 36.6 | 205 | | Liniments | 173 | 57.5 | 301 | 74 | 42.8 | 173 | | Painkillers | 285 | 94.7 | 301 | 234 | 82.1 | 285 | | An ti sept ic s | 252 | 83.7 | 301 | 137 | 54.4 | 252 | | Sleeping pils | 30 | 10.0 | 301 | 11 | 36.7 | 30 | | Vitamins | 119 | 39.6 | 301 | 74 | 62.2 | 119 | | Stomach settlers | 173 | 57.4 | 301 | 83 | 48.0 | 173 | | Cold remedies | 225 | 74.8 | 301 | 97 | 43.1 | 225 | | Cough remedies | 224 | 74.4 | 301 | 93 | 41.5 | 224 | | Piles, hemorrhoid remedies | 59 | 19.6 | 301 | 26 | 44.1 | 59 | | Eye drops | 76 | 25.3 | 301 | 24 | 31.6 | 76 | or ointments, antiseptics, cold remedies and cough remedies, and 57-58 per cent of the families have stomach settlers, liniments and purgatives. Approximately one-fourth of the families have eye drops and over one-third have vitamins. However, a small proportion of the families have tonics, sleeping pills and piles or hemorrhoid remedies. 18 Further information was elicited from those who did have various home remedies and patent medicines. These respondents were asked if they or any member of the family have used these remedies during the month preceding the interview. A high proportion (82.1 per cent), who had painkillers have used these during the month. A majority of them (53-62 per cent) have used salves, ointments, antiseptics, and vitamins, and 41-48 per cent have used cough remedies, piles-hemorrhoid remedies, cold remedies, stomach settlers, liniments and tonics and approximately one-third have used the remaining remedies and medicines. It was noted earlier that the high cost of drugs and other medical services often leads the poor people to use home remedies. Our findings indicate that not only do a substantial proportion of low-income families have home remedies and patent medicines (not prescribed by a doctor), but also, a substantial proportion of them use these medicines. These findings are consistent with Syvrud's study, which showed that low income older people reported more frequent use of folk medical practices and less utilization of modern medical services and facilities. 19 ### Dental Care and Services The review of literature presented in Chapter II shows that the use of dental care is positively related to socio-economic status. Moreover, low income families are less likely than high income families to participate in preventive dental care. 20 In this study data were collected on the most recent visit to a dentist, reasons for visits, if the respondents see a dentist when they think they should, reasons for not seeing a dentist and general pattern of visits to the dentist. The data on most recent visit to a dentist by husband and wife are reported in Table 36. A lower proportion of the wives than husbands have never been to a dentist and a little over one-half of the wives and about two-third of the husbands saw a dentist five or more years ago. Also, females are more likely than males to have visited a dentist during the year prior to the study year, 20.1 per cent and 14.7 per cent, respectively. The remaining adults saw a dentist within 2-4 years prior to the interviews. Neither husband nor wife saw a dentist during the study year. We noted
earlier that people from low income groups are likely to visit a dentist (if they visit at all) for symptomatic reasons, whereas those from high income groups are more likely to visit a dentist for preventive care. Table 37 shows that a little over 89 per cent of the wives and 92.8 per cent of the husbands saw a dentist for symptomatic reasons (dental problems). It is quite apparent that only a few of them receive preventive dental care. When the respondents were asked, if they always see a dentist when they think they should, only one-fifth reported affirmatively TABLE 36 LENGTH OF TIME SINCE MOST RECENT VISIT TO A DENTIST BY HUSBAND AND WIFE | Time since last visit | Wi | fe | Hus | band | |---------------------------|------------------|-------|------------------|-------| | | F | _ % | F | 7% | | 1 year ago (during 1968) | 52 | 20.1 | 19 | 14.7 | | 2 years ago (during 1967) | 21 | 8.1 | 9 | 7.0 | | 3 years ago (during 1966) | 27 | 10.4 | 7 | 5.4 | | 4 years ago (during 1965) | 20 | 7.7 | 4 | 3.1 | | 5 or more years ago . | 134 | 51.8 | 81 | 62.8 | | Never : | 5 | 1.9 | 9 | 7.0 | | | 259 ^a | 100.0 | 129 ^b | 100.0 | ^aEighteen no information. ^bSix no information. TABLE 37 REASONS FOR MOST RECENT VISIT TO THE DENTIST BY HUSBAND AND WIFE (Those who have been to a dentist) | Reasons | W | Wife | | sband | |--------------------------------------|-----|-------|-----|-------| | | F | Z | F | 7 | | Symptomatic (dental problem) | 243 | 89.3 | 117 | 92.8 | | Preventive (routine dental checkups) | 13 | 4.8 | 4 | 3.2 | | No information | 16 | 5.9 | 5 | 4.0 | | Total | 272 | 100.0 | 126 | 100.0 | (Table 38). Those who do not see a dentist (when such a visit is desirable) indicated various reasons. Table 39 shows that lack of financial resources is the primary reason (76.5 per cent) for not seeing a dentist. 22 In addition, approximately 22 per cent have "no transportation." 23 Other reasons are: fear of getting hurt, dentist's office hours are inconvenient and cannot get an appointment with a dentist. Additional data show that husband and wife do not have any regular pattern of visits to a dentist. The respondents were asked: "How often do you and your spouse generally see a dentist?" Table 40 shows that 77.2 per cent of the wives and 82.3 per cent of the husbands see a dentist "only when absolutely necessary," and 11.2 per cent of the wives and 10.4 per cent of the husbands "never." Only a few of them have a general regular pattern of visits to a dentist. The data presented here show that a majority of the husbands and wives have not been to a dentist for five years, and a very high proportion of them see a dentist, if at all, for symptomatic (dental problems) rather than preventive care. It is also evident that the primary barriers to receiving dental care are lack of financial resources (cannot pay the dentist), lack of transportation and non-availability of the dentist. Only a few of them indicate that they do not go to the dentist because of fear of being hurt. The data presented earlier in Chapter I show that the respondents generally express "positive" attitudes toward preventive dental care and recognize the desirability and importance of regular preventive visits to a dentist. However, their "positive" attitudes ERIC* TABLE 38 VISITS TO A DENTIST WHEN REQUIRED | Do you always see a
dentist when you think
you should? | Frequency | Per cent | |--|-----------|----------| | Yes | 60 | 20.0 | | No | 234 | 77.7 | | No information | 7 | 2.3 | | Total | 301 | 100.0 | TABLE 39 DISTRIBUTION OF REASONS FOR NOT SEEING A DENTIST (Those who don't see a dentist when they think they should 234) | Reasons | Frequency | Per cent | N | |-------------------------------|-----------|----------|-----| | Cannot pay the dentist | 179 | 76.5 | 234 | | Fear of getting hurt | 18 | 7.7 | 234 | | No transportation | 52 | 22.2 | 234 | | Office hours are inconvenient | 22 | 9.4 | 234 | | Cannot get an appointment | 18 | 7.7 | 234 | | Other | 24 | 10.3 | 234 | TABLE 40 CENERAL PATTERN OF VISITS TO THE DENTIST BY HUSBAND AND WIFE | 31
214 | 71.2
77.2 | 14 | 10.4 | |-----------|--------------|--------------------------|--------------------------------| | | | | 10.4 | | 214 | 77.2 | ••• | | | | | 111 | 82.3 | | 7 | 2.5 | 1 | 0.7 | | • | | | | | 9 | 3.1 | 1 | 0.7 | | 16 | 5.8 | 8 | 5.9 | | 277 | 100.0 | 135 | 100.0 | | | 7
9
16 | 7 2.5
9 3.1
16 5.8 | 7 2.5 1
9 3.1 1
16 5.8 8 | toward preventive dental care are not reflected in their actual use of such services, primarily due to financial and transportation problems. These factors prevent these families from using dental services, even when they consider such services desirable. The removal of these barriers may bring a closer correspondence between their attitudes (desirability of preventive dental care) and their actions (actual use of these services). # Potential Use, Preference, and Acceptibility of Services In this study data were also collected on respondents' attitudes and general receptivity to additional health services and facilities. These data may be useful in ascertaining the respondents' behavior if they were asked to participate in new health-care programs in the future. A very high proportion of the respondents seem to be receptive to proposed services and facilities. Table 41 shows that a little over 91 per cent of the families would participate in a "health screening" program (to find out about undetected illnesses) if the program was offered at no cost to them, almost 95 per cent of the families would use a community health center or clinic and 79 per cent of the families would like help in finding out how to receive additional health care. 25 Additional data were collected on respondents' attitudes toward receiving health-information booklets. Table 42 shows that almost three-fourths of the respondents reported that they would use information booklets on how to obtain medical care and assistance, about 45 per cent would use information on first aid, 12 per cent on TABLE 41 ATTITUDES TOWARD ADDITIONAL HEALTH SELVICES AND FACILITIES | | Those who responded affirmative | | | | |--|---------------------------------|----------|-----|--| | Services | Frequency | Per cent | N | | | Would like help if finding
out how you and your family
can get additional health
care | 238 | 79.0 | 301 | | | Would you and your family
use a community health center
or clinic if available | 285 | 94.7 | 301 | | | Would you and your family
take part in a program to
find out if you have any
illnessess you are not | | | | | | aware of at no cost | 275 | 91.4 | 301 | | TABLE 42 POTENTIAL USE OF HEALTH-INFORMATION BOOKLETS | Health-information
booklets | Those who would use Paalth-
information booklets | | | | |---|---|----------|-----|--| | | Frequency | Per cent | N | | | First aid | 136 | 45.2 | 301 | | | Baby care | 36 | 12.0 | 301 | | | Minor illness in children | 114 | 37.9 | 301 | | | When to call doctor | 90 | 29.9 | 301 | | | How to obtain medical care and assistance | 218 | 72.4 | 301 | | | Would not use any of the booklets | 38 | 12.6 | 301 | | baby care, 37.9 per cent on minor illness in children and about 30 per cent reported that they would use information booklets on when to call a doctor. However, a little under 13 per cent reported that they would not use any of the information booklets. It appears from these data that the respondents attach more importance to information on how to obtain additional care and assistance than information in any other area. It may be that they do not consider the information in other areas of much utility to them and the question of how to obtain medical care and assistance is at the forefront of their minds. This is not surprising when one considers the numerous illness episodes and the state of medical deprivation of these families. Patients may be broadly classified as users of physicians, hospitals, clinics, specialists, or emergency care. In this study we were interested also to know the respondents' preferences for services. The respondents were asked, "If you were free to choose, what kind of health care would you like to have for your family?" Table 43 shows that more of the respondents would prefer to have "several specialists available to see each person depending upon the nature of illness," rather than "one doctor treat the whole family for any illness," or "several doctors available for use, for example, one for children and another one for adults." The lowest percentage of the respondents expressed preference for "several doctors available...one for children and another one for adults." The data on types of medical services preferred for their children show (Table 44) that more of the respondents would prefer 1:6 $\begin{tabular}{ll} TABLE & 43 \\ TYPES & OF MEDICAL SERVICES & PREFERRED & BY RESPONDENTS & FOR THEIR FAMILIES \\ N = 301 \\ \end{tabular}$ | Types of Services | Frequency | Per cent | |--|-----------|----------| | One doctor treat the whole family for and illness | 114 | 37.9 | | Several doctors available for use,
for example one for children and
another one for adults | 40 | 13.3 | | Several specialists available to see
each person depending upon the nature
of the illness | 146 | 48.5 | | No information | 1 | 0.3 | | Total | . 301 | 100.0 | TABLE 44 TYPES OF MEDICAL SERVICES PREFERRED BY RESPONDENTS FOR THEIR CHILDREN $\ensuremath{\mathbb{N}} = 301$ | Types of Services | Frequency | Per cent | |---|-----------
----------| | The doctor who comes to your home to examine your child | 53 | 17.6 | | The clinic shere you have to take your child and where the equipment necessary for examination is available | 162 | 53.8 | | The doctor whom you know you can find in his office during office hours | 86 | 28.6 | | Total | 301 | 100.0 | to take their children to "a clinic where the equipment necessary for examination is available," than "a doctor who makes a house call to examine the children," or "a doctor who is available in his office. during his office hours." The lowest proportion of the respondents expressed preference for "a doctor who makes a house call to examine the children." These findings indicate that if the respondents had free choice that they would prefer specialists' services for family's health care. On the other hand they show greater preference for well equipped clinics for children's care. In summary, a very high proportion of the families are receptive to various proposed services and facilities, attach more importance to information of how to obtain additional care and assistance than information in any other area, and given the free choice, they show a greater preference for specialists, services for family's health care, but show greater preference for well equipped clinics for children's care. ## Knowledge and Attitudes Toward Family Planning It is generally recognized that low-income families have less knowledge of birth control methods. In addition to various socio-economic and socio-cultural factors, lack of knowledge of birth control methods is considered an important variable which might influence the effectiveness of birth control and other family planning programs. In the present study we were interested to know both about their knowledge of birth control methods and their reciptivity to various family planning programs. Table 45 shows that only one-half of the respondents indicate that they fully understand the modern TABLE 45 KNOWLEDGE AND ATTITUDES TOWARD FAMILY PLANNING PROGRAMS | Family planning programs | Those who responded affirmative | | | | |--|---------------------------------|----------|-----|--| | | Frequency | Per cent | N | | | Fully understand the modern methods of birth control | 152 | 50.5 | 301 | | | Would use a family planning program if it were available | 72 | 23.9 | 301 | | | Would attend speaker-discussion program on family planning | 62 | 20.6 | 301 | | | Would use pamphlets and booklets on family planning | 85 | 28.2 | 301 | | | Would like individual counseling for family planning | 27 | 9.0 | 301 | | TABLE 46 DISTRIBUTION OF WIVES WHO PRACTICE SELF-BREAST EXAMINATION FOR CANCER | Does wife practice self-breas examination for cancer? | requency | Per cent | |---|----------|----------| | Yes | 77 | 27.8 | | No | 198 | 71.5 | | No information | 2 | 0.7 | | Total | 277 | 100.0 | ERIC Full Text Provided by ERIC 1 9- methods of birth control. However, a relatively small proportion of the respondents indicate their willingness to participate in family planning programs. Pamphlets and booklets of family planning seem to be more acceptable to them than any other program, as a slightly higher percentage (28.2%) indicate that they would use family planning information. The respondents appear to be most resistant to individual counseling on family planning, as only nine per cent of them show preference for it. Only about one-fifth of them indicate that they would participate in discussion programs on family planning. Overall, only one-half of the sample indicate that they fully understand modern birth control methods. However, a relatively small proportion of the respondents indicate their willingness to participate in family planning programs. ²⁶ Among the various proposed programs, the highest preference was expressed for pamphlets and booklets and the lowest preference for individual counseling on family planning. It may be that the respondents would be most receptive to programs which offer them some degree of anonymity. ### Health Practices In this study data were collected also on the hygienic, preventive and other practices followed at home by these families. Earlier our emphasis has been on the utilization, availability and accessibility to various medical services and facilities by these families. However, here we are primarily concerned with the practices followed by these people to preserve their health. Table 46 shows that less than one-third (27.8 per cent) of the wives practice self-breast examination for cancer. However, only 35 per cent of those who practice self-breast examination have received instruction on how to do it. 27 Our findings presented earlier show that most adult members of these families do not receive adequate dental care. The data presented later on children's dental care show that not only do most of the children have dental problems, but also, that they receive inadequate dental care. However, here we are interested in knowing about the families' dental hygiene practices. Table 47 shows that in 94 per cent of the families everyone has his own toothbrush, and approximately 55 per cent of the families reported that they use fluoridated toothpaste. Regarding dental hygiene and preventive practices for children, about 78 per cent of the families self-examine their children for cavities or bleeding gums. As Table 48 shows, approximately one-third of the families reported that they usually have candy in their homes for children. Another area investigated in this context was the children's use of vitamin or mineral supplements. Table 49 shows that close to 46 per cent of the families with children 18 years of age or younger reported that their children use vitamins and mineral supplements. The major supplement was multivitamins. Approximately 73 per cent of the families reported that their children use multivitamins from the drug store. A little under 11 per cent of these families reported that their children use cod liver oil and another six per cent reported that their children use vitamin C. Approximately one-fifth of the families use other physician-prescribed vitamin or mineral supplements for their children. These data are reported in Table 50. 110 TABLE 47 DENTAL HEALTH-CARE PRACTICES BY FAMILIES | Dental Health-Care Practices | Those who | responded af | firmativel | |---|-----------|--------------|------------| | | Frequency | Per cent | N | | Does everyone in your family have his own toothbrush? | 283 | 94.0 | 301 | | Does your family use tooth-
paste with fluoride in it? | 166 | 55.1 | 301 | TABLE 48 CHILDREN'S DENTAL HEALTH-CARE PRACTICES BY FAMILIES (Those who had children 18 years of age or younger, N = 183) | Dental Health-Care Practices | Those who respondend affirmatively | | | | |---|------------------------------------|----------|-----|--| | | Frequency | Per cent | N | | | Do you check your children for cavities or bleeding gums? | 143 | 78.2 | 183 | | | Do you usually have candy in your home for your children? | 63 | 34.4 | 183 | | TABLE 49 CHILDREN'S USE OF VITAMIN OR MINERAL SUPPLEMENTS BY FAMILIES (Families with children 18 years of age or younger, N = 183) | Do children take vitamins | Frequency | Per cent | |---------------------------|-----------|----------| | Yes | 84 | 45.9 | | No | 96 | 52.5 | | No information | 3 | 1.6 | | Total | 183 | 100.0 | TABLE 50 TYPES OF VITAMIN OR MINERAL SUPPLEMENTS USED BY CHILDREN BY FAMILIES (Families who reported their children use supplements, N=84) | Types of Vitamin or Mineral Supplements | Frequency | Per cent | N | |---|-----------|----------|----| | Multivitamins from drug store | 61 | 72.8 | 84 | | Cod liver oil | 9 | 10.7 | 84 | | Vitamin C (ascorbic acid) | 5 | 6.0 | 84 | | Prescription from physician | 18 | 21.5 | 84 | ### Summary That the poor are afflicted with more illnesses than the rest of the population is substantiated by many studies. A majority of the families in this study indicated that they had various health or medical problems which needed immediate help. These problems ranged from dental care and chronic medical conditions to inadequate physical and sanitary conditions, such as, toilet facilities, clothing, inadequate heat and water supply. Consequently, to alleviate their health and medical problems, one must pay attention to their living conditions, as these problems may be a by product of their impoverished physical surroundings. The data on activity-limiting symptoms and conditions show that the adults have a multiplicity of these symptoms and conditions. For 39 per cent of the wives and 51 per cent of husbands it was difficult to "get around" due to various conditions. In addition our findings indicate that about one-fourth of the wives and about one-third of the husbands had physical disabilities and approximately eight per cent of the wives and close to 10 per cent of the husbands have had partial or complete paralysis. Even in one grants that there might be some overlapping of responses (that is, one illness episode reported more than once) it is still quite apparent that these families are afflicted with many chronic illnesses and have many activity limiting symptoms and conditions. These illness episodes take on added signigicance when they interfere with adults' daily activities and their employment. Consequently they might be unable to assume "gainful" and steady employment due to these illnesses, and are destined to stay in perpetual poverty conditions. Not only do these families have numerous illnesses, but they also lack access to a physician. For instance, a little under 50 per cent of the respondents reported that it is difficult for their families to see a physician. Our findings show
that lack of financial resources is the primary reason for lack of accessibility to a physician and for "unmet" medical care needs. The other reasons appear to be related to these financial problems, for example, their inability to afford transportation, to pay a baby sitter for children or to pay for cost of prescriptions. Other reasons for lack of accessibility to a physician are related primarily to the non-availability of the physician and respondents' inability to see the physician during certain hours. Despite the fact that the respondents generally express "positive" attitudes toward routine preventive care and recognize the importance and desirability of routine visits to a physician and preventive health checkups, our findings on the actual use of routine-preventive care show that these families have a rather low utilization of such services primarily due to financial considerations and non-availability of and inaccessibility to various medical facilities. These factors prevent these families from using health services even when they place "positive" value on these services. Removal of these barriers may bring a closer correspondence between their attitudes (desirability and importance of preventive care) and their actions (actual utilization of such services). The high cost of drugs, physician services, hospitalization and other costs often lead the poor to rely upon folk-medicines and remedies for their health care. Our findings indicate that not only 1.35 do a substantial proportion of these families have home remedies and patent medicines, but that a substantial proportion of them use these medicines. Our findings on dental care and services are consistent with the findings reported above on routine-preventive care. A majority of the husbands and wives have not been to a dentist for 5 years and a very high proportion of them see a dentist, if at all, for symptomatic cather than preventive care. It is evident that the primary barriers to receiving dental care are lack of financies (cannot pay the dentist), lack of transportation and nonavailability of the dentist. Only a few of them indicate that they do not go to the dentist because of fear of being hurt. Regarding anticipated use of additional services and facilities, a very high proportion of the respondents are receptive to the idea of a health-screening program, a health center or clinic, and help in finding out how to receive additional health care. Regarding health information booklets, the respondents attach more importance to information on how to obtain additional care and assistance than information in any other area. It may be that they do not consider the information in other areas of such utility to them and the question of how to obtain medical care and assistance is at the forefront of their minds. This is not surprising when one considers the numerous illness episodes and the state of medical deprivation of these families. Given the free choice, the respondents show preference for specialists, services for family's health care and indicate preference for a well-equipped clinic for children's Overall, one-half of the sample indicate that they <u>fully</u> understand modern birth control methods. However, a relatively small percentage of the respondents indicate that they would participate in various family planning programs. Among the various proposed programs, the highest preference was expressed for pamphlets and booklets and the lowest preference for individual counseling on family planning. It may be that the families would be most receptive to programs which offer them some degree of anonymity. The findings on family's health practices show that approximately 28 per cent of the wives practice self-breast examinations for cancer. However, only one-third of those who practice self-breast examination have received professional instructions on how to do it. Regarding dental hygiene practices, our findings indicate that in 94 per cent of the families everyone has his own toothbrush, a majority of the families report that they use toothpaste with fluoride, and over three-fourths of the families examine their children for cavities or bleeding gums. Close to 46 per cent of the families reported that their children use vitamin and mineral supplements. ### FOOTNOTES CHAPTER III Of those who reported that they had current (at the time of the study) health or medical problems needing immediate help, 29.8 per cent of them indicated that they would like to have a nurse come to discuss these problems (Appendix A, Table A-13). ²See, U. S. Department of Health, Education and Welfare, "Annual Statistical Review, Hospital and Medical Service Fiscal Year 1968," U. S. Public Health Service Publication (Washington D.C., U. S. Government Printing Office, March 1968). This publication reports that many infectious diseases among the American Indians are associated with their impoverished living conditions." Crowded housing aids the rapid spread of upper respiratory tract infections. Inadequate sanitary facilities and substandard diets are apparent to some degree in the majority of the American Indian Communities and increase the susceptibility of its inhabitants to this disease. ³U. S. Department of Health, Education and Welfare, "Limitation of Activity and Mobility Due to Chronic Conditions: United States July 1965-June 1966," <u>Vital and Health Statistics</u>, Series 10, No. 45 (May 1968) p. 10. U. S. Department of Health, Education and Welfare, "Disability Days-United States-July 1963-June 1964," <u>Vital and Health Statistics</u>, National Center for Health Statistics, Series 10, No. 24, 1965, p. 8. ⁵<u>Ibid</u>., p. 9 (For other studies see Chapter II) ⁶The data on the distance from a <u>family</u> doctor show that of those who had a family doctor, 53.7 per cent reported that they travel less than five miles to see their physician, 16.2 per cent 5-9 miles, 10.4 per cent 10-14 miles, 13.5 per cent 15-19 miles and 5.9 per cent 20 or more miles (See Appendix A, Table A-19). The data on distance from the nearest doctor show that a little over 58 per cent report that the nearest physician is less than five miles away, 15.6 per cent 5-9 miles and 11 per cent 10-14 miles, 11 per cent 15-19 miles and 3.4 per cent 20 or more miles (See Appendix A, Table A-20). The data on distance to nearest hospital show that 28.6 are within five miles of a hospital, 17.9 per cent 5-9 miles, 32.6 per cent 10-14 miles, 16.3 per cent 15-19 miles, 3.3 per cent 20-24 miles and one per cent 25 miles or more (See Appendix A, Table A-21). The self-arpraised ailments for which wives did not receive doctor's attention are: arthritis, pneumonia, miscarriage, asthma, dermatitis, stomach cramps, plurisy, convulsions, glands, flu and colds, knee problems, childbirth, heart and emphysema. The self-appraised ailments for which husbands did not receive doctor's attention are: severe cuts, ulcers, arthritis, pneumonia, chest pain, eyes, circulatory-blood, flu and cold, aches and pains, kidney, shock, stroke, epilepsy. The self-appraised ailments for which wives were not The self-appraised ailments for which wives were not hospitalized are: miscarriage, kidney infection, gall blader, lung collapsed, blood-circularoty, strep-infection, over dose of penicillin, broken back, nerves, childbirth, rupture, nervous breakdown, epilepsy and Asian flu. The self-appraised ailments for which husbands were not hospitalized are: bad back, arthritis, ulcers, loss of use of limbs, nervous breakdown. The ailments (advised by a physician) for which wives did not receive medical attention: miscarriage, bad back, circulatory-blood problems, gall bladder, stomach ailments, kidney infections, internal examination, nerves, heart, cupture, thyroid and tonsils. The ailments (advised by a physician) for which husbands did not receive medical attention: bad back, ulcers, arthritis, stomach ailments, elipepsy. The ailments (advised by a physician) for which wives were not hospitalized: vomiting, pelvic region, gall bladder, strep infection, miscarriage, stomach rupture, heart and asthma. strep infection, miscarriage, stomach rupture, heart and asthma. The ailments (advised by a physician) for which husbands were not hospitalized: gall bladder, bleeding ulcers, arthritis, stomach rupture. However, another question was asked regarding hospitalization during 1968: The reasons for wife's hospitalization are: pregnancy, operation, infection, nerves, broken bones, teeth, miscarriage, disc, glands, histerectomy, gall stones, heart allments, breakdown, rundown condition, cancer, hemmorhoids, overdose penicillin, x-rays, virus in lungs, shocks, hardening of arteries, sun stroke, circulation, epilepsy. The reasons for husbands' hospitalization are: amputation, operation, ulcers, broken bones, disc, gall stones, cyst, accident, heart, cancer, hernia, x-rays, legs paralyzed, kidney problem. 8 See Appendix A, Table A-14 to A-17. For example see, U. S. Department of Health, Education and Welfare, "Physician Visits: Interval of Visits and Children's Routine Checkups," Vital and Health Statistics, Series 10, No. 19, 1965; "Volume of Physician Visits: United States, July 1966-June 1967," Vital and Health Statistics, Series 10, No. 49, 1968; See also review of literature in Chapter II. The data on most recent visit to a physician for ny reason show that 62 per cent of the wives and 55.2 per cent of the husbands had visited a doctor during the year 1969 (the year of the study), and 16.7 per cent of the wives and 11.9 per cent of the husbands visited a doctor during the year 1968. However, approximately 7 per cent of the wives and 11.9 per cent of the husbands had not been to a physician for five or more years, (Appendix A, Table A-22). For visits to specific medical person during the year 1968 by husband and wife, see Appendix A, Table A-23. ERIC FRUIT BOOK PROVIDENCE OF THE PROVIDE OF THE PROVIDE OF THE
PROVIDE OF THE PROVIDE OF THE PROVIDE OF THE PROVIDE OF 11 See for example: Daniel Rosenblatt and Edward A. Suchman, "The Underutilization of Medical-Care Services by Blue-Collarites," in Arthur B. Shostak, William Gomberg (eds.), Blue-Collar World, Prentice Hall, 1964, pp. 341-349; J. A. Ross, "Social Class and Medical Care," Journal of Health and Human Behavior, 3 (Spring 1962); Saxon Graham, "Socio-Economic Status, Illness and the Use of Medical Services," Milbank Memorial Fund Quarterly, 35 (January 1957) pp. 58-66; Irving K. Zola, "Illness Behavior of the Working Class: Implications and Recommendations," in Arthur B. Shostak and William Gomberg, Blue-Collar World, Prentice Hall, 1964, pp. 350-361; S. Lowry, et al., "Factors Associated with the Acceptance of Health Care Practices Among Rural Families," Rural Sociology, 23 (June 1958) pp. 198-202; E. A. Suchman, "Health Orientations and Medical Care," American Journal of Public Health, 56 (November 1965) pp. 97-105; E. A. Suchman, "Sociomedical Variations Among Ethnic Groups," American Journal of Sociology, 70 (1964) pp. 319-331; E. A. Suchman; "Social Patterns of Illness and Medical Care," Journal of Health and Human Behavior, 6 (1965) pp. 2-16; D. Phillips, "Self-Reliance and the Inclination to Adopt the Sick Role," Social Forces, 43 (1965) pp. 555-563; G. MacGregor, "Social Detriments of Health Practices," American Journal of Public Health, 51 (November 1961) pp. 1709-1714; Lyle Saunders, Cultural Differences and Medical Care. (New York: Russell Sage Fountation) 1954. For other studies see Chapter II. $$^{12}\rm{Earl}$ L. Koos, $\frac{The\ Health\ of\ Regionville}{Columbia\ University\ Press)}$ 1954. 13 See for example, Edward Hassinger and Robert L. McNamara, "Stated Opinion and Actual Practice in Health Behavior in a Rural Area," Midwest Sociologist, 19 (May 1957); Suzanne M. Selig and Bhopinder S. Bolaría, Attitudional and Social Correlates of Health of American Indians in the State of Maine, A publication of Maine's Regional Medical Program Research and Evaluation Service, August, 1970. 14 See particularly, E. L. Koos, The Health of Regionville New York: Columbia University Press) 1954. For instance, 23 per cent of Class III respondents (laborers), recognized that swelling of ankles needed a physician's attention, 21 per cent shortness of breath, 33 per cent fainting spells, 44 per cent lump in breast and 34 per cent lump in abdomen (p.32). Our findings appear to correspond more closely to Koos' Class I (professional or business) than to Class III respondents. However, in comparing these findings with other studies, one should keep in mind the difference in methodology, different symptoms listed in other studies, the way questions were phrased and the study populations. See Jacob J. Feldman, The Dissemination of Health Information (Chicago: Aldine Publishing Company) 1966, pp. 60-64; See also, Robert A. Bendiksen and Bhopinder S. Bolaria, Social Correlates of Expected Solutions to Selected Illness Symptoms of Children, A pulication of Maine's Regional Medical Program Research and Evaluation Service, July, 1970. 15"Cost and Acquisition of Prescribed and Nonprescribed Medicines: United States, July 1964-June 1965," Vital and Health Statistics, Series 10, No.33 (October 1966) p. 1; Gerald A. Syvrud, "Health-Practices Among Older People in Three Communities," unpublished M. A. Thesis, Department of Sociology, Washington State University, 1962. 16 Eliot Freidson, "Client Control and Medical Practice," American Journal of Sociology, 65 (January 1960) pp. 374-383. Robert L. Eichhorn and Edward G. Ludwig, "Poverty and Health," in <u>Poverty in Affluent Society</u>, Hanna Meissner (ed.) (New York: .Harper and Row) 1960, p. 179. 18 See also Appendix A. Table A-25. 19 Gerald A. Syvrud, op. cit. ²⁰See particularly: "Dental Visits: Time Interval Since Last Visit. .United States-July 1963-June 1964," <u>Vital and Health Statistics</u>, Series 10, No. 29, 1966. 21 The data on number of visits to a dentist during the year prior to the study year (1968), show that a majority of both husbands and wives visited a dentist once, 26.9 per cent of the wives and 26.3 per cent of the husbands twice, and the remaining three or more times (See Appendix A, Table A-27). $$^{22}\mbox{\ensuremath{A}}$$ few of these reported that a dentist refused to attend them because of lack of money. 23 The data on distance from a dentist show that 48.5 per cent are less than 5 miles away from a dentist, 14.3 per cent 5-9 miles, 20.6 per cent 10-14 miles, 12.6 per cent 15-19 miles, and four per cent 20 or more miles (see Appendix A, Table A-26). See also our other publications: Allan A. Spencer and Bhopinder S. Bolaria, Social Correlates of the Utilization of Medical Services, and George Heming and Bhopinder S. Bolaria, Social Correlates of the Utilization of Selected Health-Care Services: A Study of Fifteen Communities, Publications of Maine's Regional Medical Program Research and Evaluation Service, July-August, 1970 Those families who had children 18 years of age and younger were asked: "Would you like help in finding out how often your children should see a doctor, nurse or dentist?" Approximately one-third of the families responded affirmatively (Appendix A, Table A-30). In response to another question: "Would a specifically- trained nurse be acceptible to you to care for those of your children's health problems that do not require a doctor's attention?" A little over 57 per cent of those whith children 18 years of age and younger responded affirmatively (Appendix A, Table A-31). Those families with children 18 years of age and younger were asked: "Would a specifically-trained nurse be acceptable to you if you knew that she could discuss your children's health with a doctor at any time and that the doctor would see the children at scheduled times when well and at any time when sick?" Seventy-one per cent of the families responded affirmatively (Appendis A, Table A-32). 26 Our data show that only 6.6 per cent of the families had a child born during 1968 and the same proportion reported that they plan to have more children (Appendix A, Tables A-28, A-29). 27 See Appendix A, Table A-38. It may also be noted that seven of the wives (2.5 per cent) reported that they have had surgery for breast cancer, and about half of these cases were discovered by the wives themselves. #### CHAPTER IV # CHILDREN'S HEALTH CARE In Chapter III data were presented on the health care of the adults (husband and wife) in our sample. In this chapter data are reported on children's health care. The various areas covered are: Physician's services, routine preventive care, immunization of children, various health examinations, expected solutions to selected illness symptoms of children, and children's dental care. It may be noted here that most of these data were collected for children 18 years of age or younger. Therefore, questions were addressed only to those families who had children in this age group and there were 183 such families. ## Physician's Care: Accessibility In response to a general question reported earlier, approximately 48 per cent of the respondents indicated that it is difficult for their families to see a physician. The primary reasons given for lack of access to a physician were: transportation problems, monetary considerations, and unavailability of the physician. In the present context the question was specifically asked regarding children. Table 51 shows that for 45.4 per cent of the families with children 18 years of age or younger, it is not "convenient" to take their children to a doctor. From among the various reasons the most frequently given (61.4 per cent) was "have to rely upon friends for transportation." The other reasons mentioned are: "no car available," "doctor too busy," "can't go during doctor's office TABLE 51 GENERAL ACCESSIBILITY TO A PHYSICIAN BY CHILDREN BY FAMILIES (Families who had children 18 years of age or younger, N = 183) | Is it convenient for your children to a do | | Per cent | |--|-----|----------| | Yes | 99 | 54.1 | | No | 83 | 45.4 | | No information | 1 | 0.5 | | Total | 183 | 100.0 | TABLE 52 DISTRIBUTION OF REASONS FOR LACK OF ACCESSIBILITY TO A PHYSICIAN (Families who reported it is inconvenient to take children to a doctor, N = 83) | Reasons | Frequency | Per cent | N | |---|-----------|----------|----| | No care available | 9 | 10.8 | 83 | | Have to rely on friend for transportation | 51 | 61.4 | 83 | | Doctor too busy | 9 | 10.8 | 83 | | Can't go during doctor's hours | 6 | 7.2 | 83 | | No one to take care of other children | 18 | 21.7 | 83 | ## TABLE 53 FINANCIAL CONSIDERATIONS IN CHILDREN'S HEALTH-CARE BY FAMILIES (Families who had children 18 years of age $_{0}$ r younger, N = 183) | Questions | Those responding affirmatively | | | | |--|--------------------------------|----------|-----|--| | | Frequency | Per cent | N | | | Does lack of money ever keep you
from taking your children to
see a doctor or dentist? | 121 | 66.1 | 183 | | | Does the cost of prescriptions
ever keep you from getting
medicine of any kind for
your children? | 81 | 44.3 | 183 | | hours," and "no one to take care of other children" (Table 52). However, when specifically asked if lack of money has ever kept them from taking their children to a doctor or dentist, two-thirds of the families responded affirmatively (Table 53). Seeing a doctor may be only one step in procuring health services. If one is unable to afford the cost of medicines prescribed by a physician, then seeing a doctor may be of little value. In this context, when the respondents were asked if cost of prescriptions has ever kept them from getting medicines of any kind for their children a little over 44 per cent
responded affirmatively. These findings are consistent with the data reported earlier for adults. Monetary cost is a major obstacle to these families in procuring adequate health services. This is reflected both in their inability to take their children to a physician or a dentist and their inability to meet prescription expenses. To solve this problem it is necessary not only to remove financial barriers to health care, but also to deal with other problems which prevent these families from taking advantage of medical services, even if such services were available to them. For instance, even if all the medical services were to be free, the transportation problems and money to pay to a baby sitter for other children would be important barriers to these families in obtaining these services. ## Routine-Preventive Health Care It is recognized that it is a "good" medical practice to have routine checkups for children to detect health problems in their early stages. Early diagnosis is likely to increase the chances of treatment and alleviation of any problems. In a national study, 36.3 per cent of those under 17 years of age were reported to have had a routine physical examination within a year of the interview. 1 The data also show that "as family income rose, the proportion of the children with routine physical examinations increased in each succeeding income level. Similarly, as educational status of the head of the family increased, the proportion of children with routine checkups rose remarkably."2 For instance 15.7 per cent of the children (under 17 years of age) with family income under \$2,000 and 53.9 per cent with family income \$10,000 and over had a routine physical examination within a year of the interview. Similarly, 14.1 per cent of the children where the family head had less than 5 years of schooling and 56 per cent of those where the family head had education of 13 years and more had a routine physical examination during the past year. 3 Other findings in general show a positive relationship between socioeconomic status and children's health care. The data reported earlier for adults show that a little over three-fourths of the husbands and almost 70 per cent of the wives do not receive regular preventive checkups. When a similar question was specifically asked about children, a little over 52 per cent (Table 54) of the families report that their children do not receive preventive checkups regularly. The reason most often mentioned for not receiving preventive care is financial, that is, unable to pay the doctor. A little over 42 per cent (Table 55) of the families mention it as a reason. Other reasons relatively frequently given are: no transportation (21.6 per cent), children don't need TABLE 54 GENERAL PATTERN OF PREVENTIVE REGULAR HEALTH CHECKUPS FOR CHILDREN BY FAMILIES (Families who had children 18 years of age or younger, N = 183) | Do your children regularly get health checkups? | Frequency | Per cent | | |---|-----------|----------|---| | Yes | 86 | 47.0 | | | No | 96 | 52.5 | | | No information | 1 | 0.5 | | | Total | 183 | 100.0 | _ | TABLE 55 DISTRIBUTION OF REASONS FOR CHILDREN NOT RECEIVING REGULAR HEALTH CHECKUPS (Families who reported that children do not receive checkups, N = 96) | Reasons | Frequency | Per cent | N | |-----------------------------------|-----------|----------|----| | Don't need them | 17 | 17.5 | 96 | | Unable to pay doctor | 41 | 42.5 | 96 | | Doctor's office hours inconvenien | t 7 | 7.2 | 96 | | Cannot get an appointment | 5 | 5.2 | 96 | | To transportation | 21 | 21.6 | 96 | | No one to care for other children | 8 | 8.2 | 96 | them (17.5 per cent), and no one to take care of other children (8.2 per cent). Other reasons have to do both with doctor's non-availability (5.2 per cent cannot get an appointment) and respondents inability to take their children to a doctor during certain hours (for 7.2 per cent doctors's hours are inconvenient). These findings show that in a majority of the families children do not receive regular preventive checkups due to financial considerations, lack of transportation, no one to take care of other children, non-availability of the physician, and their inability to take children to a physician during certain hours. However, a few of them stated the children "don't need" checkups. The primary reason given was that the children are "too young to receive regular checkups." The data on most recent medical examination by children show that a little over 45 per cent (Table 56) had medical examinations within two years of the time of the interview. At the other extreme, 16.4 per cent of the children have never been examined, and in addition, 8.1 per cent of the children had medical examinations three or more years ago. 5 One of the most important areas of preventive care for children is various immunizations. It appears from our data that many of the children have not received these shots which are considered essential for children's health protection from a medical point of view. Table 57 shows that approximately one-third of the children 18 years of age or younger have never received smallpox, polio, DPT or DT shots and approximately 50 per cent of the children have never had measles shots. Only about one per cent of the child- 127 TABLE 56 LENGTH OF TIME SINCE MOST RECENT MEDICAL EXAMINATION BY CHILDREN 1/3 YEARS OF AGE AND YOUNGER N = 590 Time since last examination Per cent Number 134 22.7 1969 (during the study year) 135 22.9 1 year ago (during 1968) 32 2 years ago (during 1967) 5.4 48 8.1 3 or more years ago Never been examined 97 16.4 Child too young 123 20.9 Examined, no other information 13 2.2 No information 8 1.4 Total 590 100.0 TABLE 57 PROPORTION OF CHILDREN 18 YEARS OF AGE AND YOUNGER WHO HAVE HAD VARIOUS IMMUNIZATIONS | Immunizations | Frequency | Per cent | N | |----------------|-----------|----------|-----| | Smallpox | 363 | 61.5 | 590 | | Polio | 402 | 68.5 | 590 | | DPT | 398 | 67.5 | 590 | | Measles | 296 | 50.2 | 590 | | DT | 358 | 60.7 | 590 | | Whooping cough | . 7 | 1.2 | 590 | | Flu | 6 | 1.0 | 590 | | Chicken pox | . 8 | 1.4 | 590 | ren have received other shots. Additional data show that many of the children have never had x-rays, hearing tests, vision tests and physical examinations. Table 58 shows that 84.5 per cent, 41 per cent, 39 per cent, 37.2 per cent, of the children have never had an x-ray, hearing test, vision test, and physical examination, respectively. 6 Though our data is somewhat inadequate concerning the reasons for these tests it nevertheless does show that a majoirty of the cases these tests were for preventive rather than symptomatic reasons. 7 We recognize, however, that the various immunizations and tests reported above are to a great extent, a function of the child-ren's ages. This would be particularly true of immunizations, since many of these shots are generally given before age two. In a addition, the age at which a child received inoculations is determined by the schedule set up by a physician for that particular child. Despite these reservations, however, the percentage of children who have not had inoculations and diognostic tests is still high. ## Reactions to Selected Illness Symptoms of Children We were interested to know respondent's view of "proper" behavior in the presence of particular symptoms of children. Each respondent was presented with a list of 15 symptoms/conditions ranging from more severe to most common ailments. The respondents were asked: "If you thought your child has or had these symptoms, what would you do first?" The response categories are: take to hospital, call doctor for a house visit, visit doctor's office, consult doctor on the phone, see a nurse, use home remedies, consult relatives, friends, wait until it goes away. It must be noted that the respondent was ERIC TABLE 58 LENGTH OF TIME SINCE MOST RECENT X-RAY, HEARING TEST, VISION TEST AND PHYSICAL EXAMINATION BY CHILDREN 18 YEARS OF AGE AND YOUNGER N = 590 | Time interval | X-ray | ray_ | Неал | Hearing . | Vision | lon | Phy | Physical | |-------------------------------------|-------|------|------|-----------|--------|------|------|----------| | | ţu. | н | F | F Z | F Z | 7 | F ex | F % | | Less than 1 year ago
(1969-1968) | 32 | 5.4 | 172 | 172 29.2 | 189 | 32.0 | 201 | 34.1 | | 2 years ago (1967) | 9 | 1.0 | 36 | 6.1 | 36 | 6.1 | 32 | 5.4 | | 3 years ago (1966) | 4 | 0.7 | 24 | 4.1 | 16 | 2.7 | 18 | 3.1 | | 4 years ago (1965) | 4 | 0.7 | 6 | 1.5 | œ | 1.3 | 13 | 2.2 | | 5 or more years ago | 11 | 1.9 | 43 | 7.3 | 41 | 6.9 | 41 | 7.0 | | Have never had test | 667 | 84.5 | 242 | 41.0 | 229 | 39.0 | 220 | 37.2 | | Had test, no other
information | 7 | 1.2 | 35 | 5.9 | 35 | 5.9 | 32 | 5.4 | | No information | 27 | 4.6 | 29 | 4.9 | 36 | 6.1 | 33 | 5.6 | 129 asked what he would do first, not what he should do. Table 59 shows that respondents are least likely to take the child to a hospital, take no action (wait until it goes away), consult relatives or friends, or see a nurse. In the case of headache, cold, constipation and stomach ache, 60-71 per cent of the respondents reported that they would use home remedies first. A little over 50 per cent reported that they would use home remedies first even in case of cough (croup). A little over one-third (36-37 per cent) for chills and throwing up and 18-26 per cent for mumps and rash and fever would also use home remedies first. In the case of other symptoms and conditions a significantly high proportion of the respondents indicate that they would use physician's care right away, primarily in the form of a visit to a doctor's office. 9 For further analysis reaction to symptoms are classified into three categories, namely, "medical action," "non-medical action," and "no action." The first category includes: take to a hospital, call a doctor for house visit, visit a doctor's office, consult doctor on the
phone and see a nurse. The "non-medical" category includes: use home remedies and consult relatives, friends or neighbors and in "no action" category, just wait until it goes away. These data are presented in Table 60. It appears from these data that there is a tendency to take "non-medical" and "no action" first for "minor" symptoms and a tendency to take "medical action" for more "severe" symptoms. However, in the latter case the respondents seem to place least confidence in nurses for such care and are also least likely to use hospital services, but are most likely to use a physician's services. 301 301 301 301 301 301 301 301 11.3 11.0 12.0 11.7 Wait Until it Goes Away 0.3 Consult Relatives Friends 0.3 4.0 62.8 25.9 61.1 See a Murse 0.3 0.3 11:1: Consult Doctor on the Phone 14.3 9.3 15.0 10.0 Visit Doctor's Office 66.8 15.3 42.9 12.0 61.5 67.1 32.2 55.1 55.5 44.5 Call Vi Doctor Do Take to for a Of. Hospital House Visit 2.7 0.7 3.3 0.7 1. Headache 2. Cold 3. Cough (croup) 4. Urinary 4. Urinary Problems 5. Constipation 6. Rash and fever 7. Stomach ache 8. Very severe 8. Very severe 9. Running ear 10. Chills 11. High fever 12. Throwing up 13. Whooping cough 14. Mamps 15. Respiratory problems Symptoms | 0 | |----------------------------| | ERIC | | Full Text Provided by ERIC | TABLE 60 EXPECTED SOLUTIONS TO SELECTED ILLNESS SYMPTOMS OF CHILDREN BY FAMILIES (IN PER CENT) | Symptoms | Medical
Action ^a | Non-Medical
Action ^b | No
Action ^c | No
Information | N | |-----------------------------|--------------------------------|------------------------------------|---------------------------|-------------------|-----| | 1. Headache | 14.9 | 70.8 | 2.3 | 12.0 | 301 | | 2. Cold | 15.6 | 70.8 | 2.0 | 11.7 | 301 | | 3. Cough (croup) | 37.2 | 50.8 | 1.0 | 11.0 | 301 | | 4. Urinary problem | s 84.5 | 4.0 | 0.3 | 11.3 | 301 | | 5. Constipation | 25.6 | 62.8 | 0.7 | 11.0 | 301 | | 6. Rash and fever | 61.9 | 25.9 | 0.3 | 12.0 | 301 | | 7. Stomach ache | 23.7 | 61.1 | 3.7 | 11.7 | 301 | | 8. Very severe stomach ache | 85.0 | 3.3 | | 11.7 | 301 | | 9. Running ear | 82.0 | 5.6 | 0.3 | 12.0 | 301 | | 10. Chills | 49.4 | 37.6 | 1.7 | 11.3 | 301 | | ll. High fever | 81.9 | 6.3 | | 11.7 | 301 | | l2. Throwing up | 46.5 | 37.5 | 3.3 | 12.7 | 301 | | 13. Whooping cough | 82.8 | 6.0 | | 11.3 | 301 | | 14. Mumps | 68.5 | 18.6 | 1.3 | 11.7 | 301 | | l5. Respiratory
problems | 85.7 | 2.7 | | 11.7 | 301 | Medical action includes: take to hospital, call doctor for house visit, visit doctor's office, consult doctor on phone and see nurse. $^{$^{\}rm b}$$ Non-medical action includes: use of home remedies and consult relatives, friends, etc. ^cNo action (wait until it goes away). Recognizing the differences in symptoms and the question asked, these findings are somewhat inconsistent with the findings reported earlier for adults. There the tendency was more toward the use of professional services for a wide variety of symptoms. These findings, however, are consistent with our findings reported elsewhere for the symptoms of children. 10 ### Children's Dental Care The data presented earlier for adults (husband and wife) showed that a majority of them have not been to a dentist for five or more years, and that a very high proportion of them see a dentist, if at all, for symptomatic (dental problems) rather than preventive care. It was also evident that the primary barriers to receiving dental care are lack of financial resources (cannot pay the dentist), lack of transportation and non-availability of the dentist. Only a few of them indicated that they did not go to a dentist because of the fear of being hurt. Other studies show that the use of dental care is positively related to socio-economic status. Moreover, low income families are less likely than high income families to participate in preventive dental care. 11 The findings on children's dental care show that many families report that their children have dental problems, a majority of the children have never been to a dentist, and a high proportion of them receive only symptomatic dental care. The data on children's dental problems are reported in Table 61. Approximately 38 per cent of the families report that their child(ren) have toothaches, 60.7 per cent cavities, 25.1 per cent generally bad teeth and 14.2 per cent missing teeth. 12 **.45** TABLE 61 SPECIFIC CHILDREN'S DENTAL PROBLEMS REPORTED BY FAMILIES WHO HAD CHILDREN 18 YEARS OF AGE OR YOUNGER | Dental Problems | Frequency | Per cent | N | |---------------------|-----------|----------|-----| | Toothaches | 70 | 38.3 | 183 | | Cavities | 111 | 60.7 | 183 | | Generally bad teeth | 46 | 25.1 | 183 | | Missing teeth | 26 | 14.2 | 183 | TABLE 62 LENGTH OF TIME SINCE MOST RECENT VISIT TO THE DENTIST BY CHILDREN 18 YEARS OF AGE OR YOUNGER | Time since last visit | Frequency | Per cent | |--|-----------|----------| | 1 year ago (during 1968) | 138 | 31.5 | | 2 years ago (during 1967) | 46 | 10.5 | | 3 years ago (during 1966) | 15 | 3.4 | | 4 years ago (during 1965) | 9 | 2.0 | | 5 or more years ago | 9 | 2.0 | | Have never seen a dentist ^a | 220 | 50.6 | | Total | 437 | 100.0 | $^{\rm a}89$ children no information, 64 children too young to go to a dentist. The data on the most recent visit to the dentist by children are presented in Table 62. Approximately one-third of those children for whom the information is available saw a dentist during the year prior to the study year. 13 At the other extreme, a little over 50 per cent of the children have never been to a dentist. We noted earlier that those from the low socio-economic group are most likely to see a dentist (if they visit a dentist at all) for symptomatic reasons. The findings from this study (Table 63 show that of those who have been to a dentist, the most recent visit of 77 per cent was for symptomatic reasons. Additional data show that children do not have any regular pattern of visit to a dentist. The respondents were asked: "How often do your children <u>generally</u> see a dentist?" Table 64 shows that two-thirds reported that their children see a dentist "only when absolutely necessary," and a little over 10 per cent of the families reported "never." Only a few of the families indicate that their children see a dentist regularly. The data reported in Chapter I show that over 90 per cent of the families indicate that the children should see a dentist one or more times a year. However, their "positive" attitudes toward dental care or their children's dental care needs are not reflected in the actual use of these services. Our findings have shown consistently that financial considerations are the primary reasons for these families not receiving adequate care. Dental care is no exception. The removal of this barrier may bring a closer correspondense between their attitudes (desirability of preventive dental care) or "needs" and their actions (actual use of these TABLE 63 DISTRIBUTION OF REASONS FOR MOST RECENT VISIT TO THE DENTIST BY CHILDREN (Those who have been to a dentist, N = 217) | Reasons | Frequency | Per cent | |----------------------------------|-----------|----------| | Symptomatic (dental problem) | 167 | 77.0 | | Preventive (routine dental care) | 50 | 23.0 | | Total | 217 | 100.0 | TABLE 64 GENERAL PATTERN OF CHILDREN'S VISITS TO THE DENTIST BY FAMILIES (Families who had children 18 years of age or younger, N = 183) | Frequency of visits | Frequency | Per cent | |--------------------------------|-----------|----------| | Only when absolutely necessary | 121 | 66.1 | | Once a year | 20 | 10.9 | | More than once a year | 11 | 6.0 | | Never | 19 | 10.4 | | No information | 12 | 6.6 | | Total | 183 | 100.0 | services). #### Summary In this chapter findings are reported on children's health care. The areas covered are: physician's services, routine-pre-ventive care, immunization of children, various health-screening examinations, and children's dental care. Approximately 45 per cent of the families with children 18 years of age or younger reported that it is not "convenient" for them to take their child(ren) to a physician, primarily due to financial considerations and lack of personal transportation. These findings are consistent with the data reported for adults. Monetary cost is a major obstacle to these families in procuring health services for their children. This is reflected both in their inability to take their children to a doctor or a dentist and prescription expenses. To solve this problem it is necessary not only to remove financial barriers to health care, but also to deal with other problems which prevent these families from taking advantage of medical services, even if such services were to be available to them. For instance, even if all medical services were to be free, transportation problems and the money to pay to a baby sitter for other children would be important barriers to these families in obtaining these services. Regarding preventive care, a majority of the families report that their children do not receive preventive checkups requiarly, primarily due to financial considerations, lack of transportation, no one to take care of other children, non-availability of the physician and their inability to take children to a physician during certain hours. However, a few of them also stated that their children "don't need" regular checkups. Our findings also show that approximately 16 per cent of the children have never had a medical examination. One of the most important areas of preventive care for children is immunization. Our findings indicate that many of the children have not received these shots which are considered essential for children's health. The same is true of other diagnostic tests, such as, x-ray, hearing tests and vision tests. We recognize, however, that various immunizations and tests are, to a great extent, a function of the children's ages. This would be particularly true of
immunizations, since many of these shots are generally given before age two. In addition, the age at which a child receives inoculations is determined by the schedule set up by a physician for that particular child. Despite these reservations the proportion of children who have not had inoculations and diagnostic tests is still high. The data on initial reactions to various illness symptoms of children show that there is a tendency to take "non-medical" and "no action" first for "minor" symptoms and a tendency to take "medical action" for more "severe" symptoms. Regarding children's dental care, many families report that their children have dental problems, a majority of the children have never been to a dentist, and a high proportion of them receive symptomatic rather than preventive dental care. It is quite apparent that the children do not receive adequate dental care, despite the need for such care as is reflected in children's dental problems. #### FOOTNOTES CHAPTER IV ¹U.S. Department of Health, Education and Welfare, "Physician Visits: Interval of Visits and Children's Routine Check-up," <u>Vital and Health Statistics</u>, Series 10, Number 19, 1965, p. 10. ²<u>Ibid.</u>, p. 12. 3 <u>Ibid.</u>, p. 11, (Figure 11). $^4\mathrm{It}$ must be noted that only 24 children were under one year of age. When the families were asked if their children have ever been examined by a doctor or nurse at school, approximately 84 per cent of the families who had school age children responded affirmatively (Appendix A, Table A-39). We also asked the respondents if their children participate in various food programs in school. Of those who had school age children 53 per cent said that their children participate in school lunch program, 48.8 per cent school milk program and less than one per cent in school breakfast program (Appendix A, Tables A-37). ⁶Our data reported earlier showed that a little over 16 per cent of the children have never had a medical examination of any sort. In the present case 37.2 per cent of children have never had a physical examination. It is likely that the respondents do make a distinction between a medical examination and a physical examination. 7 The respondents were asked: "In general, what was the reason for the last time your children had the following (a chest x-ray, a hearing test, a vision test, a physical examination). Therefore, the data were collected by families rather than by children (Appendix A, Table A-40). 8 For children's age distribution see Appendix A, Table A-41. 9 It may be noted here regarding the symptom of running ear, during the interview respondents were asked: "Do you think any permanent harm can result when a child has an earache or draining ears?" Over 98 per cent responded affirmatively. 10 Robert A. Bendiksen and Bhopinder S. Bolaria, Social Correlates of Expected Solutions to Selected Illness Symptoms of Children, A publication of Maine's Regional Medical Program Research and Evaluation Service, July 1970. 11 See particularly, U.S. Department of Health, Education and Welfare, "Dental Visits, Time Interval Since Last Visit: United States, July 1963-June 1964," Vital and Health Statistics, Series 10, No. 29. 1966. See also our other publications, Allan A. Spencer and Bhopinder S. Bolaria, Social Correlates of the Utilization of Medical Services, and George Heming and Bhopinder S. Bolaria, Social Correlates of the Utilization of Selected Health-Care Services: A Study of Fifteen Communities, Publications of Maine's Regional Medical Program Research and Evaluation Service, July and August, 1970 12 This may not be the most accurate way to determine the extent of children's dental problems. The respondents were asked: "Do any of your children presently have any of the following dental problems?" The response categories were: toothaches, cavities, generally bad teeth, missing teeth, and no dental problems presently. Since no family reported in the last category it is reasonable to state that in every family a child or children had at least one of the listed problem(s). 13 The data on frequency of visits to the dentist during this time period indicate that 68.8 per cent saw a dentist once, 16.7 per cent twice and 14.5 per cent three or more times (Appendix A, Table A-42). 14 When families were asked: "Does lack of money ever keep you from taking your children to a doctor or a dentist?" 66 per cent responded affirmatively. To a somewhat similar question on cost of prescriptions, 44 per cent responded affirmatively (See Table 53). #### CHAPTER V #### SUMMARY AND CONCLUSIONS The findings reported here are based upon a study of low-income families. Data were collected by household interviews and the questions on health-care pertaining to all members of the family were directed to an adult member who was expected to know the most about family use of health services. In this manner, though interviews were conducted with 301 respondents, a varying degree of information was collected on 1038 individuals. The use of household interviews by means of which questions on health information pertaining to all members of the household are addressed to one of its members, is most commonly used in studies of this nature. Before presenting the implication of our analysis, it may be instructive to recapitulate briefly our findings. Our findings show that a majority of the families have various health or medical problems which need immediate attention. These problems ranged from dental care and chronic medical conditions to inadequate physical and sanitary conditions, such as toilet facilities, clothing, inadequate heat and water supply. The data on activity-limiting symptoms and conditions show that the adults have a multiplicity of these symptoms and conditions. Not only do these families have numerous illnesses, but they also lack access to medical services and facilities. Our findings show that both the adults and children have a rather low utilization of various services and facilities. Many of these families use folk-medicines and remedies for health care. Our findings on dental care and services are consistent with findings on the utilization of other health-care services. A majority of the adults have not been to a dentiat for 5 years, a majority of the children have never been to a dentist and a very high proportion of adults and children see a dentist, if at all, for symptomatic rather than preventive care. It is quite apparent that the children do not receive dental care, despite the need for such care as is reflected in children's dental problems. What are the reasons for lack of access by these families to medical services and facilities? Our findings show that lack of financial resources is the primary reason reported for lack of accessibility to physician's services and for "unmet" medical care needs. The other reasons appear to be the by-product of financial problems; for example, their inability to afford transportation, to pay a baby-sitter for children, and to pay for the cost of prescriptions. Other reasons for lack of accessibility to a physician are related to the non-availability of the physician and respondents' inability to see the physician during certain hours. The cost of medical services may also be a factor in these families' use of home-remedies and patent medicines for their health care. From our data on dental care, it is quite evident that the primary barriers to receiving dental care are lack of finances (cannot pay the dentist), lack of transportation and non-availability of the dentist. Therefore, there is a consistent support in our findings for the conclusion that the major barrier to receiving health care for these families is lack of financial resources. Socio-economic status is related to health and illness behavior patterns both directly and indirectly. For example, there is substantial evidence which supports the conclusion that lower socio-economic status is associated with lower utilization level of preventive and other medical services under the fee-for-service system. Indirectly, socio-economic status is an important variable in accounting for varying response to illness, as it is associated with values, knowledge and attitudes toward health and disease. The association between health attitudes and utilization of health services needs further comment here. One of the factors which might influence a person's decision to seek care is his attitudes toward personal health and health care. The lower classes, it is often maintained, are more skeptical of the value of routine preventive care, early consultation and treatment, and these attitudes subsequently interfere with their receipt of medical care in time. In this context, our findings show that the respondents generally express "positive" attitudes toward routine-preventive care and recognize the importance and desirability of routine visits to a physician and a dentist and preventive health checkups. However, our data on the actual use of routine-preventive care show that these families have a rather low utilization of such services primarily due to financial considerations and non-availability of and inaccessibility to various medical facilities. These factors prevent these families from using services even when they consider these services as highly important and desirable. Removal of these barriers may bring a closer correspondense between their attitudes (importance and desirability of preventive care) and their actions (actual utilization of such services). Important as it is, the sheer removal of the financial barrier in itself may not fully solve the problem for low income families. One must consider other factors which prevent these families from using medical services, even if such services were to be available to them. For instance, even if all the medical services were to be free, the transportation problems and the money to pay someone to take care of children at
home, and even the cost of prescriptions would be important factors to be taken into account before these families could fully utilize these services. Furthermore, low income families face additional problems. Our findings show that the adults in our sample have a muliplicity of activity-limiting symptoms and conditions. These illness episodes take on added significance when they interfere with adults' daily activity and their employment. Consequently, due to these conditions they might be unable to assume "gainful" and steady employment and are destined to stay in perpetual poverty conditions. This in turn affects their ability to use health services. The low income families are caught in a vicious cycle: they are poor because they are sick and they are sick because they are poor. Poverty also affects health in other ways. For instance, our findings on families' health and medical problems show that these families live in inadequate physical and sanitary conditions, such as, inadequate toilet facilities, clothing, inadequate heat and water supply. Consequently, to alleviate their medical problems one must also pay attention to their living conditions, as these problems may be a by-product of their impoverished physical and sanitary conditions. 3 (F) Low-income families, therefore, face a multitude of health and health-related problems. These problems are further accentuated by the present health-care-system. The combination of high cost for medical care, inequitable distribution of health personnel and facilities, and a loosely integrated system of health care, has perpetuated ill health particularly among the poor and especially the rural poor. It is well recognized that the fee-for-service system of health-care delivery is not conducive to preventive health care. Those from lower classes are less likely than those from upper classes (if they can pay the price) to use preventive health-care. Even in many critical areas where preventive care is otherwise considered important, these families are unable to procure these services. One cannot help but agree with the National Advisory Commission on Health Manpower, that "unless we improve the system through which health care is provided, care would continue to become less satisfactory. . . " The differential access to medical services and facilities due to economic reasons is further accentuated when combined with inequitable distribution of health personnel and facilities. The problem is more severe for the rural poor as the health facilities, costly as they may be, are largely inaccessible to them. Almost twice as many people are poor in rural areas of this country as in urban areas, and most of the rural areas are under-doctored. Regarding Maine, only Cumberland County has less than 20 per cent of its families with income under \$3,000. In other counties these figures range from 20.2 per cent in Penobscot County to a high of 28.8 per cent in Washington County. 1 In more isolated rural areas of Maine, low- income families are likely to receive even less adequate care. A very high proportion of the families appear to be receptive to proposed services and facilities, such as health-screening programs and community health centers or clinics. Regarding attitudes toward receiving health-information, the respondents attach more importance to information of how to obtain additional care and assistance than information in any other area. It may be that they do not consider the information in other areas of much utility to them and the question of how to obtain additional medical care and assistance is at the forefront of their minds. This is not surprising when one considers the numerous illness episodes and the state of medical deprivation of these families. ## FOOTNOTES CHAPTER V Poverty in Maine, Third Edition, Maine Office of Economic Opportunity, prepared by ARCO, Inc., 1968 APPENDIX A SUPPLEMENTARY TABLES TABLE A-1 LENGTH OF TIME IN THIS TOWN | Length of Time in Town | Frequency | Per cent | |--------------------------|-----------|----------| | Less than one year | 13 | 4.3 | | One to five years | 61 | 20.3 | | Six to ten years | 25 | 8.3 | | Eleven to nineteen years | 37 | 12.3 | | Twenty to thirty years | 65 | 21.6 | | More than thirty years | 100 | 33.2 | | Total | 301 | 100.0 | TABLE A-2 LENGTH OF TIME IN THE PRESENT HOUSE N = 301 | Length of Time in House | Frequency | Per cent | |--------------------------|-----------|----------| | Less than one year | 36 | 12.0 | | One to five years | 127 | 42.2 | | Six to ten years | 32 | 10.6 | | Eleven to nineteen years | 41 | 13.6 | | Iwenty to thirty years | 31 | 10.3 | | More than thirty years | 34 | 11.3 | | Total | 301 | 100.0 | # TABLE A-3 SEX OF THE RESPONDENTS (INTERVIEWS) N = 301 | Sex | Fr equenc y | Per cent | |----------------|-------------|----------| | Male | 50 | 16.6 | | Female | 250 | 83.1 | | No information | 1 | 0.3 | | Total | 301 | 100.0 | | Marital Status | Frequency | Per cent | |----------------|-----------|----------| | Single | 17 | 5.6 | | Married | 111 | 36.9 | | Divorced | 74 | 24.6 | | Separated | 21 | 7.0 | | Deserted | 1 | 0.3 | | Widowed | 77 | 25.6 | | Total | 301 | 100.0 | TABLE A-5 AGE DISTRIBUTION BY HUSBAND AND WIFE | Age | | ife_ | | sband | |--------------------|-----|----------|-----|----------| | | F | <u> </u> | F | <u> </u> | | 24 years and under | 28 | 10.2 | 6 | 4.4 | | 25-29 years | 40 | 14.4 | 12 | 8.9 | | 30-34 years | 33 | 11.9 | 17 | 12.6 | | 35-39 years | 30 | 10.9 | 10 | 7.4 | | 40-44 years | 20 | 7.2 | 11 | 8.1 | | 45-49 years | 21 | 7.6 | 6 | 4.4 | | 50-55 years | 18 | 6.5 | 10 | 7.4 | | 56-59 years | 9 | 3.2 | 12 | 8.9 | | 60-64 years | 13 | 4.7 | 19 | 14.1 | | 65-70 years | 24 | 8.7 | 10 | 7.4 | | 70-74 years | 15 | 5.4 | 8 | 5.9 | | 75 years and over | 22 | 7.9 | 12 | 8.9 | | No information | 4 | 1.4 | 2 | 1.6 | | Total | 277 | 100.0 | 135 | 100.0 | 152 TABLE A-6 CURRENT EMPLOYMENT STATUS BY HUSBAND AND WIFE | Wi
F | Wife Husband F % | | sband
% | |---------|---------------------|----------------------------|---| | 43 | 15.5 | 65 | 48.1 | | 232 | 83.8 | 70 | 51.9 | | 2 | 0.7 | 0 | 0.0 | | 277 | 100.0 | 135 | 100.0 | | | F
43
232
2 | F % 43 15.5 232 83.8 2 0.7 | F % F 43 15.5 65 232 83.8 70 2 0.7 0 | TABLE A-7 CURRENT SPECIFIC OCCUPATION BY HUSBAND AND WIFE | Specific Occupation | | Wife | Н | usband | | |---------------------------------------|-----|-------|-----|--------|--| | · | F | 7, | F | × × | | | Professional and technical | 0 | 0.0 | 1 | 0.7 | | | Farmers and farm managers | 0 | 0.0 | 0 | 0.0 | | | Managers and officials
except farm | 0 | 0.0 | 1 | 0.7 | | | Clerical | 4 | 1.4 | 1 | 0.7 | | | Sales | 2 | 0.7 | 1 | 0.7 | | | Craftsman-skilled | 0 | 0.0 | 2 | 1.5 | | | Operative-semi-skilled | 3 | 1.1 | 10 | 7.4 | | | Private household workers | 2 | 0.7 | 1 | 0.7 | | | Service workersexcept household | 8 | 2.9 | 4 | 3.0 | | | Farm laborers and foremen | 0 | 0.0 | 0 | 0.0 | | | Laborersexcept farm & mine | 23 | 8.3 | 36 | 26.8 | | | Housewife | 232 | 83.3 | 0 | 0.0 | | | Not employed | 0 | 0.0 | 70 | 51.9 | | | No information | 3 | 1.1 | 8 | 5.9 | | | Total | 177 | 100.0 | 135 | 100.0 | | 153 TABLE A-8 EDUCATIONAL LEVEL BY HUSBAND AND WIFE | Educational Level | w | ife | Hu | sband | |--------------------------|-----|-------|-----|----------| | | F | 7 | F | <u> </u> | | Grades 1-6 | 17 | 6.1 | 19 | 14.1 | | Grades 7-8 | 93 | 33.6 | 54 | 40.0 | | 1-3 years of high school | 118 | 42.7 | 38 | 28.1 | | 4 years of high school | 41 | 14.8 | 17 | 12.6 | | 1-3 years of college | 4 | 1.4 | 4 | 3.0 | | 4 years of college | 2 | 0.7 | 1 | 0.7 | | Advanced college degree | 0 | 0.0 | 0 | 0.0 | | No information | 2 | 0.7 | 2 | 1.5 | | Total | 277 | 100.0 | 135 | 100.0 | | | | | | | TABLE A-9 RELIGIOUS PREFERENCE AND AFFILIATION BY HUSBAND AND WIFE | Religious Preference | <u> </u> | life * | Hu | sband | |------------------------------|----------|--------|----------------|-------| | Protestant | 195 | 70.4 | <u>r</u>
80 | 59.3 | | Roman Catholic | 21 | 7.6 | 9 | 6.7 | | Jewish | ø | 0.0 | 0 | 0.0 | | Other | 5 | 1.8 | 1 | 0.7 | | Not a member of any religion | 54 | 19.5 | 43 | 31.8 | | No information | 2 | 0.7 | 2 | 1.5 | | Total | 277 | 100.0 | 135 | 100.0 | TABLE A-10 POSSESSION OF MEDICAL INSURANCE N = 301 | Do you Have Medical Insurance? | 7requency | Per cent | | |--------------------------------|-----------|----------|--| | Yes | 182 | 60.5 | | | No | 118 | 39.2 | | | No information | 1 | 0.3 | | | Total | 301 | 100.0 | | TABLE A-11 TYPE OF MEDICAL INSURANCE | Type of Medical Insurance | Frequency | Per cent | N | |--------------------------------------|-----------|----------|-----| | Blue Cross (Hospital) | 74 | 40.7 | 182 | | Blue Shield (Doctors) | 69 | 37.9. | 182 | | State Aid (AFDC, AD, etc.) | 90 | 49.5 | 182 | | Commercial (Private) Insurance | 10 | 5.5 | 182 | | Other (Social Security,
Military) | 29 | 15.9 | 182 | TABLE A-12 SOURCES OF MEDICAL CARE EXPENSES | Sources of Funds | Frequency | Per cent | N | |---------------------------|-----------|----------|-----| | Savings | 13 | 4.3 | 301 | | Borrow from bank | 1 | 0.3 | 301 | | Borrow from loan company | 1 | 0.3 | 301 | | Borrow from friends | 7 | 2.3 | 301 | | Borrow from relatives | 9 | 3.0 | 301 | | Cash from household funds | 93 | 30.9 | 301 | | Medicare | 98 | 32.6 | 301 | | Other medical plans | 7 | 2.3 | 301 | | State help | 98 | 32.6 | 301 | | Town help | 16 | 5.3 | 301 | | Federal help | 11 | 3.7 | 301 | | Insurance | 42 | 14.0 | 301 | | Other | 24 | 8.0 | 301 | | Don't know | 16 | 5.3 | 301 | ## TABLE A-13 RESPONDENTS' ATTITUDES TOWARD TALKING TO A NURSE ABOUT CURRENT FAMILY HEALTH OR MEDICAL PROBLEMS (Those who had problems N = 171) | Would you like to talk to a nurse? | Frequency | Per cent | |------------------------------------|-----------|----------| | Yes | 51 | 29.8 | | No | 119 | 69.6 | | No information | 1 | 0.6 | | Total |
171 | 100.0 | TABLE A-14 DISTRIBUTION OF REASONS FOR NOT RECEIVING PHYSICIAN'S CARE FOR AILMENTS BY HUSBAND AND WIFE | Reasons for Not
Receiving Attention | Wif
F | fe (N=26) | Husbar
F | nd (N=21) | |--|----------|-----------|-------------|-----------| | Refused to go | 2 | 7.7 | 4 | 19.0 | | No money or transportation | 1 | 3.8 | 0 | 0.0 | | No money | 17 | 65.6 | 12 | 57.1 | | Scared of doctors | 1 | 3.8 | 1 | 4.8 | | Incompetent doctor | 0 | 0.0 | 1 | 4.8 | | No time | 1 | 3.8 | 0 | 0.0 | | Doesn't like doctors,
treats self | 1 | 3.8 | 0 | 0.0 | | Thought it would go away | 2 | 7.7 | 1 | 4.8 | | Could not get doctor | 1 | 3.8 | 0 | 0.0 | | No information | 0 | 0.0 | 2 | 9.5 | | Total . | 26 | 100.0 | 21 | 100.0 | TABLE A-15 DISTRIBUTION OF REASONS FOR NOT BEING HOSPITALIZED FOR ALLMENTS BY HUSBAND AND WIFE | Wife | (N=16) | Husbar | nd (N=10) | |------|------------------------|--------------------------|--| | F | x | F | 7 | | 11 | 68 .6 | 4 | 40.0 | | 1 | 6.3 | 2 | 20.0 | | 2 | 12.5 | 1 | 10.0 | | 1 | 6.3 | 1 | 10.0 | | 1 | 6.3 | 2 | 20.0 | | 16 | 100.0 | 10 | 100.0 | | | F
11
1
2
1 | 1 6.3 2 12.5 1 6.3 1 6.3 | F % F 11 68.6 4 1 6.3 2 2 12.5 1 1 6.3 1 1 6.3 2 | TABLE A-16 DISTRIBUTION OF REASONS FOR NOT RECEIVING MEDICAL CARE AFTER DOCTOR'S RECOMMENDATION BY HUSBAND AND WIFE | Reason for Not Receiving
Medical Attention | Wif
F | e (N=33)
% | <u>Husbar</u>
F | nd (N=13) | |---|----------|---------------|--------------------|-----------| | Did not believe doctor | 1 | 4.3 | 0 | 0.0 | | Insufficient funds | 16 | 69.6 | 9 | 69.2 | | No transportation | 3 | 13.0 | 3 | 23.1 | | Doctor's office hours inconventient | 2 | 8.7 | 1 | 7.7 | | Could not get appointment | 3 | 13.0 | 0 | 0.0 | | Felt better eventually | 3 | 13.0 | 2 | 15.4 | | Prescription too costly | 6 | 26.1 | 6 | 46.2 | | Did not believe medicine would do any good | 1 | 4.3 | 0 | 0.0 | | Other reasons ^a | 9 | 21.7 | 1 | 7.7 | | | | | | | aIncludes such items as: "afraid" and "did not want to lose work." TABLE A-17 DISTRIBUTION OF REASONS FOR NOT BEING HOSPITALIZED AFTER DOCTOR'S RECOMMENTATION BY HUSBAND AND WIFE | Reason for Not Receiving
Hospitalization | Wife
F | % (N=20)
% | <u>Husban</u> | d (N=11) | |---|-----------|---------------|---------------|----------| | Did not believe the doctor | 1 | 5.0 | 0 | 0.0 | | Could not miss work | 1 | 5.0 | 1 | 9.1 | | Insufficient funds | 10 | 50.0 | 8 | 72.1 | | Would rather not go in hospital | 5 | 25.0 | 0 | 0.0 | | Nobody to care for children | 6 | 30.0 | 0 | 0.0 | | Felt better eventually | 3 | 15.0 | 1 | 9.1 | | Other ^a | 2 | 10.0 | 1 | 9.1 | ^aIncludes such items as: "afraid" and "treated at home." $\begin{tabular}{llll} \textbf{TABLE A-18} \\ \textbf{DISTRIBUTION OF FAMILIES WITH CURRENT HEALTH OR MEDICAL PROBLEMS} \\ \textbf{N = 301} \\ \end{tabular}$ | Do You Have Family Health
or Medical Problems? | Frequency | Per cent | |---|-----------|----------| | Yes | 171 | 56.8 | | No | 130 | 43.2 | | Total | 301 | 100.0 | TABLE A-19 DISTANCE FROM FAMILY DOCTOR (Those who had a family doctor N = 206) | Distance From Family Doctor | Frequency | Per cent | |-----------------------------|-----------|-------------| | Less than 5 miles | 140 | 53.7 | | 5-9 miles | 42 | 16.2 | | 10-14 miles | 27 | 10.4 | | 15-19 miles | 35 | 13.5 | | 20-24 miles | 9 | 3 .5 | | 25 miles or more | 5 | 1.9 | | No information | 2 | 0.8 | | Total | 260 | 100.0 | TABLE A-20 DISTANCE FROM THE NEAREST DOCTOR N = 301 | Distance From Nearest Doctor | Frequency | Per cent | |------------------------------|-----------|----------| | Less than 5 miles | 176 | 58.4 | | 5-9 miles | 47 | 15.6 | | 10-14 miles | 33 | 11.0 | | 15-19 miles | 33 | 11.0 | | 20-24 miles | 8 | 2.7 | | 25 miles or more | 2 | 0.7 | | Do not know | . 1 | 0.3 | | No information | 1 | 0.3 | | Total | 301 | 100.0 | TABLE A-21 DISTANCE TO NEAREST HOSPITAL N = 301 | Distance to Nearest Hospital | Frequency | Per cent | | |------------------------------|-----------|----------|--| | Less than 5 miles | 86 | 28.6 | | | 5-9 miles | 54 | 17.9 | | | 10-14 miles | 98 | 32.6 | | | 15-19 miles | 49 | 16.3 | | | 20-24 miles | 10 | 3.3 | | | 25 miles or more | 3 . | 1.0 | | | No information | 1 | 0.3 | | | Total | 301 | 100.0 | | $\begin{array}{c} 160 \\ \text{TABLE A-22} \end{array}$ MOST RECENT VISIT TO A DOCTOR FOR ANY REASON BY HUSBAND AND WIFE | Time of Most Recent | W | ife_ | Hu | sband | |-------------------------------------|------------------|-------|------------------|-------| | Visit to a Doctor | F | × × | F | X | | During the year of the study (1969) | 171 | 62.0 | 74 | 55.2 | | 1 year ago (during 1968) | 46 | 16.7 | 16 | 11.9 | | 2 years ago (during 1967) | 22 | 8.0 | 12 | 9.0 | | 3 years ago (during 1966) | 10 | 3.6 | 6 | 4.5 | | 4 years ago (during 1965) | 7 | 2.5 | 6 | 4.5 | | 5 or more years ago | 20 | 7.2 | 16 | 11.9 | | Never | 0 | 0.0 | 4 | 3.0 | | Total | 276 ^a | 100.0 | 134 ^b | 100.0 | $^{ m a}$ One no information. $^{ m b}$ One response "don't know." TABLE A-23 VISITS TO SPECIFIC MEDICAL PERSON DURING 1968 BY HUSBAND AND WIFE | Medical Person | son Wife (N=277) Husband (N | | nd (N=135) | | |----------------------|-----------------------------|------|------------|------| | | F | 7 | F | X | | General Practitioner | 189 | 68.2 | 77 | 57.0 | | Cardiologist (heart | 9 | 3.2 | 8 | 5.9 | | Cancer specialist | 1 | 0.4 | 1 | 0.7 | | Neurologist (brain) | 3 | 1.1 | 1 | 0.7 | | Bone specialist | 1 | 0.4 | 3 | 2.2 | | Gynecologist | 14 | 5.1 | 0 | 0.0 | | Obstetrician | 11 | 4.0 | 0 | 0.0 | | Surgeon | 8 | 2.9 | 4 | 3.0 | | Other specialist | 7 | 2.6 | 0 | 0.0 | | Psychiatrist | 5 | 1.8 | 0 | 0.0 | | Psychologist | 2 | 0.7 | 0 | 0.0 | | Optometrist(eye) | 53 | 19.1 | 12 | 8.9 | | Public health nurse | 2 | 0.7 | 0 | 0.0 | | Chiropractor | 7 | 2.5 | 1 | 0.7 | | Physical therapist | 2 | 0.7 | 3 | 2.2 | | Inhalation therapist | 3 | 1.1 | 0 | 0.0 | | Dietitian | 3 | 1.1 | 0 | 0.0 | | Podiatrist | 3 | 1.1 | 2 | 1.5 | TABLE A-24 VISITS TO SPECIFIC MEDICAL PERSONNEL BY CHILDREN OF ALL AGES DURING THE YEAR 1968 N = 609 | Specific Medical Person | Frequency | Per cent | |-------------------------|-----------|----------| | General practitioner | 237 | 38.9 | | Cardiologist (heart) | 3 | 0.5 | | Neurologist (brain) | 2 | 0.3 | | Bone specialist | 3 | 0.3 | | Gynecologist | 3 | 0.3 | | Dermatologist | 1 | 0.2 | | Internist | 1 | 0.2 | | Pediatrician | 40 | 6.6 | | Surgeon | 7 | 1.2 | | Other spacialist | 3 | 0.5 | | Psychiatrist | 1 | 0.2 | | Optometrist | 39 | 6.4 | | Public health nurse | 13 | 2.1 | | Chiropractor | 2 | 0.3 | | Physical therapist | 1 | 0.2 | | Dietitian Dietitian | 1 | 0.2 | | Podiatrist | 2 | 0.3 | TABLE A-25 POSSESSION OF HOME REMEDIES AND PATENT MEDICINE | Home Remedies and | | | | | No | | | |---------------------|------------|--------------|-----|--------|----|----------|-----| | Patent Medicines | | ve | | t have | | mation | | | | F | | F | 7. | F | <u> </u> | | | Salves or ointments | 243 | 80.7 | 58 | 19.3 | | | 301 | | Tonics | 5 5 | 18.3 | 240 | 79.7 | 6 | 2.0 | 301 | | Purgatives | 205 | 68.1 | 94 | 31.2 | 2 | 0.7 | 301 | | Liniments | 173 | 5 7.5 | 124 | 41.2 | 4 | 1.3 | 301 | | Painkillers | 285 | 94.7 | 13 | 4.3 | 3 | 1.0 | 301 | | Antiseptic | 252 | 83.7 | 47 | 15.6 | 2 | 0.7 | 301 | | Sleeping pills | 30 | 10.0 | 270 | 89.7 | 1 | 0.3 | 301 | | Vitamins | 119 | 39.6 | 181 | 60.1 | 1 | 0.3 | 301 | | Stomach settlers | 173 | 57.4 | 126 | 41.9 | 2 | 0.7 | 301 | | Cold remedies | 225 | 74.8 | 75 | 24.9 | 1 | 0.3 | 301 | | Cough remedies | 224 | 74.4 | 75 | 24.9 | 2 | 0.7 | 301 | | Piles or hemorrhoid | | | | | • | | | | remedies | 59 | 19.6 | 240 | 79.7 | 2 | 0.7 | 301 | | Eye draps | 76 | 25.3 | 224 | 74.4 | 1 | 0.3 | 301 | TABLE A-26 DISTANCE FROM A DENTIST N = 301 | Distance From Dentist | Frequency | Per cent | |-----------------------|-----------|----------| | Less than 5 miles | 146 | 48.5 | | 5-9 miles | 43 | 14.3 | | 10-14 miles | 62 | 20.6 | | 15-19 miles | 38 | 12.6 | | 20-24 miles | 9 | 3.0 | | 25 miles or more | 2 | 0.7 | | No information | 1 | 0.3 | | Total | 301 | 100.0 | 163 TABLE A-27 NUMBER OF VISITS TO A DENTIST DURING THE YEAR PRIOR TO THE INTERVIEW (1968) BY HUSBAND AND WIFE (Those who saw a dentist during 1968) | Number of Visits | Wife | | llusband | | |---------------------|------|-------|----------|-------| | | F | % | F | 7 | | Once | 27 | 51.9 | 10 | 52.6 | | Twice | 14 | 26.9 | 5 | 26.3 | | Three or more times | 11 | 21.2 | 4 | 21.1 | | Total | 52 | 100.0 | 19 | 100.0 | TABLE A-28 BIRTHS DURING 1968 N = 301 | Was Any Child Born
During 1968? | Frequency | Per cent | |------------------------------------|-----------|----------| | Yes | 20 | 6.6 | | No | 219 | 72.8 | | Single | 17 | 5.6 | | No children | 45 | 16.0 | | Total | 301 | 100.O | TABLE A-29 ### ATTITUDES TOWARD HAVING MORE CHILDREN N = 301 | Do You Plan to Have
More Children | Frequency | Per cent | |--------------------------------------|-----------|----------| | Yes | 20 | 6.7 | | No | 259 | 86.1 | | Single | 17 | 5.6 | | Don't know | 1 | 0.3 | | No information | 4 | 1.3 | | Total | 301 | 100.0 | TABLE A-30 WOULD YOU LIKE HELP IN FINDING OUT HOW OFTEN YOUR CHILDREN SHOULD BE SEEN BY A DOCTOR, NURSE, OR DENTIST? (Families with children 18 years of age or younger, N = 183) | Frequency | Per cent | |-----------|----------------| | 65 | 35.5 | | 114 | 62.3 | | 4 | 2.2 | | 183 | 100.0 | | | 65
114
4 | ## TABLE A-31 WOULD A SPECIALLY-TRAINED NURSE BE ACCEPTABLE TO YOU TO CARE FOR THOSE OF YOUR CHILDREN'S HEALTH PROBLEMS THAT DO NOT REQUIRE A DOCTOR'S ATTENTION? (Families with children 18 years of age or younger, N = 183) | Response | Frequency | Per cent
 |----------------|-----------|----------| | Yes | 105 | 57.4 | | No | 72 | 39.3 | | No information | 6 | 3.3 | | Total | 183 | 100.0 | #### TABLE A-32 WOULD A SPECIALLY—TRAINED NURSE BE ACCEPTABLE TO YOU IF YOU KNEW THAT SHE COULD DISCUSS YOUR CHILDREN'S HEALTH WITH A DOCTOR AT ANY TIME AND THAT THE DOCTOR WOULD SEE THE CHILDREN AT SCHEDULED TIMES WHEN WELL AND AT ANY TIME WHEN SICK? (Families with children 18 years of age or younger, N = 183) | Kesponses | Frequency | Per cent | |----------------|-----------|----------| | Yes | 130 | 71.0 | | No | 48 | 26.2 | | No information | 5 | 2.8 | | Total | 183 | 100.0 | 165 TABLE A-33 SMOKING STATUS BY HUSBAND AND WIFE | Do You Smoke Cigarettes? | | ife | Husband | | |--------------------------|-----|-------|---------|----------| | | F | % | F | <i>*</i> | | Yes | 131 | 47.3 | 83 | 61.5 | | No | 145 | 52.3 | 52 | 38.5 | | No information | 1 | 0.4 | | | | Total | 277 | 100.0 | 135 | 100.0 | TABLE A-34 CHRONIC COUGH BY HUSBAND AND WIFE | W
F | if e | Hu
F | sband
% | |-------------------|---------------------|--------------------|---------------------------------------| | 24 | 8.6 | 22 | 16.3 | | 252 | 91.0 | 113 | 83.7 | | 1 | 0.4 | | | | 277 | 100.0 | 135 | 100.0 | | | F
24
252
1 | 24 8.6
252 91.0 | F % F 24 8.6 22 252 91.0 113 1 0.4 | TABLE A-35 # EXPOSURE TO IRRITATING CHEMICALS OR AIR POLLUTANTS BY HUSBAND AND WIFE | Are You Exposed to Irritating
Chemicals or Air Pollutants? | F | Wife | Hu
F | sband
% | |---|-----|-------|---------|------------| | Yes | 14 | 5.1 | 5 | 3.7 | | No | 262 | 94.5 | 130 | 96.3 | | No information | 1 | 0.4 | | | | Total | 277 | 100.0 | 135 | 100.0 | TABLE A-36 FAMILY'S SOURCE OF DRINKING WATER N = 301 | Sources | Frequency | Per cent | |-----------------|-----------|----------| | Own well water | 129 | 42.9 | | Community water | 124 | 41.9 | | Neighbor's well | 18 | 6.0 | | Spring water | 23 | 7.6 | | Other | 7 | 2.3 | | Total | 301 | 100.0 | ## TABLE A-37 # PARTICIPATION BY CHILDREN IN VARIOUS FOOD PROGRAMS IN SCHOOLS BY FAMILIES (Families who had school age children, N = 164) | Do your children participate | Those who responded affirmative | | firmatively | |------------------------------|---------------------------------|----------|-------------| | | Frequency | Per cent | N | | School lunch program | 87 | 53.0 | 164 | | School milk program | 80 | 48.8 | 164 | | School breakfast program | 1 | 0.6 | 164 | TABLE A-38 ## DISTRIBUTION OF WIVES WHO PRACTICE SELF-BREAST EXAMINATION AND WERE INSTRUCTED TO DO IT | Was Wife Instructed on How to Do Self-Breast Examination? | Frequency | Per cent | |---|-----------|----------| | Yes | 50 | 35.1 | | No | 27 | 64.9 | | Total | 77 | 100.0 | وجروره المراج TABLE A-39 CHILDREN'S EXAMINATION BY A DOCTOR OR NURSE AT SCHOOL BY FAMILIES (Families who had school age children, N = 164) | Ever Been Examined By Doctor/
Nurse at School | Frequency | Per cent | |--|-----------|----------| | Yes | 138 | 84.1 | | No | 26 | 15.9 | | Total | 164 | 100.0 | Reasons DISTRIBUTION OF REASONS FOR CHILDREN'S MOST RECENT X-RAY, HEARING TEST, VISION TEST | Physical exame F | 100.0 | |---|---------------------------------| | 38.3 8 6.0 17 12.1 6.4 4 3.0 141° 100.0 dren dial | have x-rays | | F 18 26 3 47ª 47ª 47ª 518 518 518 518 518 518 518 518 518 518 | families indicated and elocated | 8 years of age or younger, and 136 bone hundred and eighteen families reported no children 18 years of age or younger, and 50 Cone hundred and eighteen families reported no children 18 years of age or younger, and 42 done hundred and eighteen families reported no children 18 years of age or younger, and 45 TABLE A-41 AGE DISTRIBUTION OF CHILDREN 18 YEARS OF AGE OR YOUNGER $N = 590 \label{eq:n2}$ | Age Distribution | Frequency | Per cent | |------------------|-----------|----------| | Less than 1 year | 24 | 4.1 | | 1 year | 26 | 4.4 | | 2-4 years | 101 | 17.1 | | 5-9 years | 213 | 36.1 | | 10-14 years | 150 | 25.4 | | 15-18 years | 76 | 12.9 | | Total | 590 | 100.0 | TABLE A-42 NUMBER OF VISITS TO A DENTIST DURING THE YEAR PRIOR TO THE INTERVIEW (1968) BY CHILDREN WHO SAW A DENTIST DURING 1968 | Number of Visits | Frequency | Per cent | |---------------------|-----------|----------| | Once | 95 | 68.8 | | Twice | 23 | 16.7 | | Three or more times | 20 | 14.5 | | Total | 138 | 100.0 | APPENDIX B DISTRIBUTION OF SELECTED MEDICAL RESOURCES IN MAINE EDIC TABLE B-1 DISTRIBUTION OF ACTIVE PHYSICIANS (M.D.'s) IN THE STATE OF MAINE | County | Populationa | Land Area
(square miles) | Number of
M.D.'sc | Active M.D.'s/
Population Katiod | Active M.D./Square
Mile Rati& | | |--------------|-------------|-----------------------------|----------------------|-------------------------------------|----------------------------------|-----| | Androscoggin | 005.68 | 478 | (6) (8 | 1/1006 | 1 /6 | | | Aroostook | 102,200 | 6805 | | 1/1928 | 1/138 | | | Cumberland | 188,300 | 881 | 216 (35) | 1/872 | 1/128 | | | Franklin | 20,700 | 1715 | | 1/1380 | 1/11 | | | Hancock | 32,700 | 1542 | | 1/884 | 1/17 | | | Kennebec | 90,900 | 865 | | 1/784 | 1/1 | | | Knox | 29,400 | 362 | 30 (10) | 1/980 | 1/12 | | | Lincoln | 19,200 | 457 | | 1/1745 | 1//1 | | | 0xford | 43,500 | 2085 | _ | 1/1891 | 1/41 | | | Penobscot | 126,500 | 3408 | | 1/1265 | 1/34 | | | Piscataquis | 17,000 | 3948 | 10 (6) | 1/1200 | 1/34 | | | Sagad ahoc | 23,000 | 257 | _ | 1/1438 | 1/16 | | | Somerset | 41,700 | 3922 · | | 1/1895 | 1/10 | | | Waldo | 22,900 | 734 | _ | 1/5725 | 1/183 | | | Washington | 31,700 | 2553 | 14 (2) | 1/2264 | 1/182 | | | York | 103,800 | 1000 | 57 (10) | 1/1821 | 1/17 | | | State | 983,000 | 31,012 | 813 (140) | 1/1209 | 1/38 | 172 | | | | | | | | | *Source: The Maine Handbook--A Statistical Abstract, Maine Department of Economic Development, August, 1968. p. 19. (Department of Health and Welfare Estimated for 1966). b<u>Source: The Maine Handbook--A Statistical Abstract, op. cit.,</u> p. 116. Figures include land area only. Maine also has 2203 square miles of water area. CSource: Maine Medical Association Official Roscer, Supplement to the Journal of the Maine Medical Association, May 1, 1969. Figures indicate "Active M.D.'s; figures in parentheses indicate "honorary" "senior" "affiliate" "junior" or "Service" M.D.'s. dBased on "Active" M.D.'s only. TABLE B-2 The second of th DISTRIBUTION OF ACTIVE PHYSICIANS (D.O.'s) IN THE STATE OF MAINE | County | Populationa | Land Area
(square miles) ^b | Number of
D.O.'sc | Active D.O.
Population Ratiod | Active D.U./
Square Mile Ratioe | |--------------|-------------|--|----------------------|----------------------------------|------------------------------------| | Androscoggin | 89.500 | 827 | 5 (2) | 1/17.900 | 96/1 | | Aroostook | 102,200 | 6805 | 2 (0) | 1/20,400 | 1/1.361 | | Cumber land | 188,300 | 881 | (7) 99 | 1/2,853 | 1/13 | | Franklin | 20,700 | 1715 | 3 (0) | 1/6,900 | 1/572 | | Hancock | 32,700 | 1542 | 6 (1) | 1/5,450 | 1/257 | | Kennebec | 90,900 | 865 | 8 (1) | 1/11,363 | 1/108 | | Knox | 29,400 | 362 | 6 (2) | 1/4,900 | 1/60 | | Lincoln | 19,200 | 457 | 4 (1) | 1/4,800 | 1/114 | | 0xford | 43,500 | 2085 | 7 (0) | 1/6214 | 1/298 | | Penobscot | 126,500 | 3408 | (ů)
14 (ů) | 1/9036 | 1/243 | | Piscataquis | 17,000 | 3908 | 3 (0) | 1/5667 | 1/1316 | | Sagadahoc | 23,000 | 257 | 2 (0) | 1/11,500 | 1/128 | | Somerset | 41,700 | 3922 | 7 (2) | 1/5957 | 1/560 | | Waldo | 22,900 | 734 | 3 (0) | 1/7633 | 1/245 | | Washington | 31,700 | 2553 | 2 (1) | 1/15,850 | 1/1276 | | York | 103,800 | 1000 | 21 (2) | 1/4943 | 1/48 | | State | 983,000 | 31,012 | 162 (16) | 1/6068 | 1/191 | 1 82 ³Source: The Maine Handbook--A Statistical Abstract, Maine Department of Economic Development, August, 1968. p. 19. (Department of Health and Welfare Estimates for 1966). 173 ^bSource: The Maine Handbook--A Statistical Abstract, op. cit., p. 116. Figures include land area only. Maine also has 2203 square miles of water area. C_{Source}: Maine Osteopathic Association, <u>Directory</u>, (Mimeo) August 1968, Figures indicate "Active" D.P.'s; figures in parentheses indicate "retired" D.O.'s. ^dBased on "Active" D.O.'s only. e Based on "Active" D.O.'s and land area only. DISTRIBUTION OF PHYSICIANS (M.D.'s, D.O.'s) IN THE STATE OF MAINE (BY POPULATION) TABLE B-3 | County | Population ^a | Total MD's
(active & other) ^b | Total D0's All MD's &D0's (active&other) | All MD's &DO's
(active&other) | Total All doctors/ Active Population ratio Physicians | Total
Active
Physicians | All active doctors/
Population
Ratio | |--------------|-------------------------|---|--|----------------------------------|---|-------------------------------|--| | Androscoggin | 89,500 | 86 | 7 | 105 | 1/852 | 76 | 1/952 | | Aroostook | 102,200 | 19 | 5 | 99 | 1/1548 | 58 | 1/1762 | | Cumberland | 188,300 | 251 | 20 | 321 | 1/587 | 282 | 1/668 | | Franklin | 20,700 | . 16 | ٣ | 19 | 1/1089 | 18 | 1/1150 | | Hancock | 32,700 | 41 | 7 | 84 | 1/681 | 43 | 1/733 | | Kennebec | 90,900 | 131 | 6 | 140 | 1/649 | 124 | 1/733 | | Knox | 29,400 | 40 | œ | 87 | 1/613 | 36 | 1/817 | | Lincoln | 19,200 | 16 | Ŋ | 21 | 1/914 | 15 | 1/1280 | | 0xford | 43,500 | 33 | 7 | 70 | 1/1088 | 30 | 1/1450 | | Penob Stot | 126,500 | 111 | 14 | 125 | 1/1012 | 114 | 1/1110 | | Piscataquis | 17,000 | 16 | ٣ | 19 | 1/895 | 13 | 1/1308 | | Sagadahoc | 23,000 | 20 | 2 | 22 | 1/1045 | 18 | 1/1278 | | Somerset | 41,700 | 29 | σ | 38 | 1/1097 | 29 | 1/1438 | | Walco | 22,900 | 7 | ٣ | 10 |
1/2290 | 7 | 1/3271 | | Washington | 31,700 | 16 | ٣ | 19 | 1/1668 | 16 | | | York | 103,800 | 29 | 23 | 06 | 1/1153 | 78 | 74 1881/1 | | | | | | | | | | | State | 983,000 | 953 | 178 | 1131 | 1/869 | 975 | 1/1008 | ³Source; The Maine Handbook--A Statistical Abstract, Maine Department of Economic Development, August, 1968. p. 19. (Department of Health and Welfare Estimates for 1966). bsource: Naine Medical Association Official Roster, Supplement to the Journal of Maine Medical Association, May 1, 1969. c Source: Maine Osteopathic Association Directory (Mimeo), August, 1968. ERIC TABLE B-4 DISTRIBUTION OF PHYSICIANS (M.D.'S & D.O.'S) IN THE STATE OF MAINE (BY LAND AREA) :.'. | County | Land Area
(square miles) | All Active | All active
DO's | Total
Active
Physicians | Total Physic All active doctors/ (MD's, DO's; square mile ratio Active & oth | Total Physicians (MD's, DO's; Active & other) | All Physicians
square mile ratio | |--------------|-----------------------------|------------|--------------------|-------------------------------|--|---|-------------------------------------| | Androscopein | | 68 | S. | 96 | 1/5 | 105 | 1/5 | | Aroostook | 6805 | 53 | 'n | 28 | 1/117 | 99 | 1/103 | | Cumberland | 881 | 216 | 99 | 282 | 1/3 | 321 | 1/3 | | Franklin | 1715 | 15 | 2 | 18 | 1.95 | 19 | 1/90 | | Hancock | 1542 | 37 | 9 | 43 | 1/36 | 78 | 1/32 | | Kennebec | 865 | 116 | • | 124 | 1/7 | 140 | 1/6 | | Knox | 362 | 30 | 9 | 36 | 1/10 | 78 | 1/8 | | Lincoln | 457 | 11 | 7 | 15 | 1/31 | 21 | 1/22 | | 0xford | 2085 | 23 | 7 | 30 | 1/70 | 70 | 1, 52 | | Penobscot | 3408 | 100 | 14 | 114 | 1/30 | 125 | 1/27 | | Piscataguis | 3948 | 10 | m | 13 | 1/304 | 19 | 1/208 | | Sagadahoc | 257 | 16 | 2 | 18 | 1/14 | 22 | 1/12 | | Somerset | 3922 | 22 | 7 | 29 | 1/135 | 38 | | | Waldo | 734 | 7 | ٣ | 7 | 1/105 | 10 | 17.3 | | Washington | 2553 | 14 | 2 | 16 | 1/160 | 19 | | | York | 1000 | 57 | 21 | 78 | 1/13 | 06 | 1/11 | | | | | | | | | | | State | 31,012 | 813 | 162 | 975 | 1/32 | 1131 | 1/27 | | | | | | | | | | . . . 5 ^aSource: The Maine Handbook--A Statistical Abstract, Maine Department of Economic Development, August, 1968. p. 116, Figures include land area only. Maine also has 2203 square miles of water area. b_{Source}: Maine Medical Asso<u>ciation Official Roster</u>, Supplement to the Journal of the Maine Medical Association, May 1, 1969. Source: Maine Osteopathic Association, Directory, (Mimeo) August, 1968 TABLE B-5 HOSPITAL DISTRIBUTION IN THE STATE OF MAINE | County | Populationa | Land Area
(square miles) | Number of
Hospitals ^C | Hospital
Sized | Bed/Population
Ratio | Special
Hospitals and Size e | |--------------|-------------|-----------------------------|-------------------------------------|-------------------|-------------------------|---------------------------------| | Androscoggin | 89,500 | 478 | 2 | 667 | 1/179 | | | Aroostook | 102,200 | 6805 | 6 | 472 | 1/217 | Loring A.F.B. Hospital(30) | | Cumberland | 188,300 | 881 | 6 | 1102 | 1/1/1 | Brunswick N.A.S. Hosp. | | Franklin | 20,700 | 1715 | 1 | 20 | 1/414 | (SI) Finetand (OL9) | | Hancock | 32,700 | 1542 | 7 | 170 | 1/192 | | | Kennebec | 006,06 | 965 | S | 554 | 1/164 | Augusta State (1721) | | | | | | | | V.A. Togus (909) | | Knox | 29,400 | 362 | 2 | 120 | 1/245 | ı | | Lincoln | 19,200 | 457 | 2 | 78 | 1/246 | | | Oxford | 43,500 | 2085 | 80 | 138 | 1/315 | | | Penobscot | 126,500 | 3408 | 80 | 715 | 1/177 | Bangor State (1200) | | Piscataquis | 17.000 | 3948 | m | 78 | 1/218 | | | Sagadahoc | 23,000 | 257 | - | 96 | 1/240 | | | Somerset | 41,700 | 3922 | S | 172 | 1/242 | e San- | | 100140 | 000 | , c. F | • | Ç | • | atorium (88) 46 | | Hardo | 22,300 | 7 7 7 | -4 6 | 20. | 1/382 | | | MASALIBLOII | 31,700 | 7223 | า | 140 | 1/226 | | | York | 103,800 | 1000 | ø | 352 | 1/295 | | | State | 983,000 | 31,012 | 63 | 9627 | 1/205 | 7 Total beds 4798 | | | | | | | | | ^aSource: The Maine Handbook--A Statistical Abstract, Maine Department of Economic Development, Augusta, 1968. p. 19. (Department of Health and Welfare Estimates for 1966). b<u>Source: The Maine Handbook--A,Statistical Abstract, op. cit.,</u> p. 116. Figures include land area only. Maine also has 2203 square miles of water area. ^CSource: <u>Directory of Maine Hospitals and Schools of Nursing</u>, Maine Hospital Association, October, 1968. Source: See Footnote c. TABLE B-6 NURSING HOME DISTRIBUTION IN THE STATE OF MAINE | ••• | ; | | | | | | |-------------|----------------|--|---|---|---|----| | County | Populati
Ov | Population 65 and
Over ^a | Number of
Nursing Homes ^b | Number of Beds
in Nursing Homes ^C | Beds in Nursing
home/population 65
and over ratio | Š | | Androscoodn | 7E8 0 | | 17 | 35.2 | 1/13 | | | Arocstook | 7.596 | | | 187 | 1/41 | | | Cumberland | 2 : 310 | | 23 | 669 | 1/30 | | | Franklin | 2,274 | | 'n | 75 | 1/30 | | | Hancock | 4,260 | | 7 | 165 | 1/26 | | | Kennebec | 10,694 | | 23 | 583 | 1/18 | | | Knox | 4,233 | | 5 | 85 | 1/50 | | | Lincoln | 2,592 | | 7 | 117 | 1/22 | | | Oxford | 5,196 | | 6 | 245 | 1/21 | | | Penobscot | 12,375 | | 16 | 435 | 1/29 | | | Piscataquis | 2,262 | | 9 | 88 | 1/26 | | | Sagadahoc | 2,750 | | 9 | 86 | 1/28 | | | Somerset | 4,527 | | 6 | 208 | 1/22 | 17 | | Waldo | 2,666 | | 5 | 120 | 1/22 | 7 | | Washington | 4,289 | | æ | 168 | 1/26 | | | York | 11,604 | | 18 | 450 | 1/26 | | | | | | | | | | | State | 108,062 | | 181 | 6577 | 1/24 | s' | | | | | | | | l | Source: The Handbook -A Statistical Abstract, op. cit., p. 19. ^bSource: Maine Licensed Hospitals and Related Institutions Directory, Maine Department of Health and Welfare, Division of Hospital Services, July, 1966 #### APPENDIX C-QUESTIONNAIRE #### COMMUNITY ACTION PROGRAM STUDY The purpose of this survey is to determine some of the health needs of recipients of the Food Surplus Program. Questions concerning the availability and use of health services, physicians, hospitals, clinical services, and general health questions will be asked about you and your family. This information will be helpful in planning future medical care programs. Our interest is in assisting your community in developing methods to assure you and your family the best medical care possible. Your help is necessary for the success of this study but is entirely voluntary. All information will be kept strictly confidential. We greatly appreciate your cooperation. Bhopinder S. Bolaria, Ph. D. Director, Maine's Regional Medical Program Research and Evaluation Service Merrymeeting Community Action, Inc. Bath, Maine The contents of this questionnaire are in no way the responsibility of the United States Public Health Service. # SECTION I # BACKGROUND INFORMATION | łe | would li | ke some | information about your | rself and your family. | |----------|---------------------|----------------|---|--| | ι. | How lon | g have y | ou lived in this house | e? | | | | | | | | •• | now Ton | g nave y | ou lived in this town | (years) | | 3. | Marital | status: | | separateddesertedwidow | | ١. | | | en do you have?
ildrenno children | single | | . | | | orn during 1968?
_no childrensingle | В | | ٠. | Do you | plan to | have more children? _ | _yesnosingle | | • | How man | y people
f? | are presently living | in your household, including | | | with you
"person | urself,- | husband, and eldest
te the relationship: | In this household. Let's begin child first,then others (unde eg. son, daughter, Aunt, Uncle, | | | PERSON | SEX OF | AGE OF EACH PERSON | PRESENT STATE OF HEALTH OF | | | | | IN THE HOUSEHOLD (MONTHS FOR BABIES) | EACH PERSON(1) excellent (2) good (3) fair (4) poor | | | Wife | 1 2.1001 | (HOTHER CON BINZED) | (2) 8002 (3) 1022 (1) 5001 | | | Husband | | | | | | (Eldest
Child) | | | | | | 1
2
3
4 | | - | | | | 3 | | | , | | | 4 | | | | | | 5 | | | | | | 6 | | | | | • | How many | | | younger, are presently, living | | | | | | no children 18 or younger | | • | Person b | eing int | erviewed:wife
other (s | busband | | | | | (3 | · r · · · · · · · · · · · · · · · · · · | ## SECTION II # HEALTH AND MEDICAL SERVICES | Now we would like available to you | | | health and | about the med | ical | services | |--|---|---|----------------------------|--------------------------------|-------|----------| | 1. Do you have a | family doc | or? | resno | | | | | 2. How far do yo (Check only o less than 2 5 to 9 mi 3 10 to 14 | ne response
5 miles
1es | e .) | 415 to
520 to
625 mi | 19 miles | | | | 3. How far do you one response.) 1 less than 2 5 to 9 mi 3 10 to 14 | 5 miles
1es | ravel to s | 415 to
520 to | 19 miles | Check | only | | 4. Is it difficu If yes, Why? (1 unable to 2 no transp 3 doctor's 4 cannot ge 5 afraid th 6 no diffic 7 other: (s | Check all pay the door tation of fice house tan appoint an appoint doctor multy in second | that apply
es are incontment
light find
eing a doo | onvenient something | seriously wron | _ | | | 5. How far do you one response) 1 1ess than 2 5 to 9 mi 3 10 to 14 | 5 miles | | 415 to
520 to | 19 miles | eck o | nly | | 6. Is there a par
go to when you | | | | | | y member | | Person | Yes N | | | medical person
tegory only) | | | | Wife | <u> </u> | | | | | | |
Husband | 1 | | | | | | | Eldest Child | | | | | | | | | | | | | | | | 3 | | i | | | | | | 4 | \Box | | | | | | | 2
3
4
5 | | i | | | | | | - | - | | | | | | | 7. | In your opinion how adequate is | the medical care available to you and | |----|---|--| | | your family? (Check only one re- | sponse) | | | 1 does not exist (services and | facilities are not available) | | | 2available but not adequate | | | | 3 exists in community but not | available to my family. Why not? | | | (specify) | | | | 4 available for minor illness | es but not for complicated or | | | emergency situations | , | | | 5 available only as emergency | care | | | 6 both available and adequate | | | | | | | 8. | Do you think medical services are | | | | community in case of: (Answer ea | | | | | <u>Available</u> | | | 1. A stroke? | yesnodon't know | | | 2. Cancer? | yesnodon't know | | | 3. Heart disease? | ves no don't know | | | 4. A heart attack? | yesnodon't know | | | | Adequate | | | 1. A stroke? | yesnodon't know | | | 2. Cancer? | yes no don'tknow | | | 3. Heart disease? | yes nodon't know | | | 4. A heart attack? | vesnodon't know | | _ | | | | 9. | What do you do first when you nee | ed medical attention: (Check only | | | one response) | | | | 1 call a doctor 2 go to a hospital 3 go to a clinic | 4 go to a drugstore | | | 2go to a nospital | 5 call a nurse | | | <u></u> | 6 consult a friend or neighbor | | | 7other: (specify) | | | n. | When do you or any family member | vo to a doctor? (Check only one | | | response) | 80 00 = = = = = = = = = = = = = = = = = | | | 1only when you think you are | sick | | | 2at least once a year | | | | 3 at least twice a year | | | | 4 more than three times a year | • | | | 5 other: (specify) | <u> </u> | | | | | | 1. | | sick, when do you contact a physician | | | (Check all that apply) | | | | 1_ when you have a pain | | | | 2 when you have a fever | 1.2 | | | 3 when you have the money to | nay nim | | | 4 when someone tells you that | you should | | | 5 when you first feel poorly | (health) | | | 6other: (specify) | | | 2. | How often do you think one should | i see a doctor? (Check only one response | | ٠. | 1_at least once a year for a | hiveical examination | | | 2only when one is sick | ony of the state o | | | 3at least twice a year | | | | 4 three or more times a year | | | | | | | | 5_other: (sperify) | | | 3. | Do you see a doctor only when you | are sick or hurt?yesno | | | | | | 4. | Do you feel that regular health | checkups are important? | | | yesno | | | 15. | Do you and your spouse have regular health ch
well? (Check only one response for each.)
Wife Husband | eckups, even v | when you are | |-----|---|---------------------------------------|--------------------------| | | yes | | | | | no | | | | | does not apply | | | | | If no, why not? Wife (specify) | | | | | If no, why not? Husband (specify) | | | | | | | | | 16. | When did you or your spouse last see a doctor examination? (Check only one response for eac apply" if information is unavailable.) | | | | | | Wife | Husband | | | 1. This year (1969) | | | | | 2. Last year (1968) | <u> </u> | | | | 3. Two years ago (1967) | | | | | 4. Three years ago (1966) | 7 | | | | 5. Four years ago (1965) | | | | | 6. Five years ago or more (1964 or before) | | | | | 7. Never | | - | | | 8. Don't know | - | | | | 9. Does not apply | | | | | What was the reason for the last complete phy (Check "Does not apply" if information is una one response for each person.) Wife Husband Sympton of illness Preventive (routine checkup) Never had physical exam Does not apply How long ago did you or your spouse have a ch not apply" if information is unavailable.) | vailable. Ch | eck only
heck "does | | | Wife | Husba | nd | | | Approximate date of last chest x-ray | | _ | | | No chest x-ray | | _ | | | Does not apply | | - | | 19. | When did you or your spouse last see a doctor one response for each person. Check "does no is unavailable.) | for any reas
t apply" if i
Wife | on? (Check
nformation | | | | MITC | nusvanu | | | 1. This year (1969) | | | | | 2. Last year (1968) | - | | | | 3. Two years ago (1967) | | | | | 4. Three years ago (1966) | | | | | 5. Four years ago (1965) | | | | | 6. Five or more years ago (1964 or before) | | | | | 7. Never | | | | | 8. Does not apply | | | | | | | | | | those who were hospitalized | | |---|--|-------------------------------| | Family | Why | How | | Position | Hospitalized | Long? | | Wife | | | | iusband | | | | Eldest Child | | 1 | | <u> </u> | | | | 2 | | | | 3 | | | | | | | | 5 | _ | _ | | 6 | <u> </u> | | | Does not app | | chart Ha | | If ves, when? (Che | k only one response in each | n column. Check "d | | | rmation is unavailable.) | | | Wife | Husband | | | Wife Within (| Husband ———————————————————————————————————— | | | Wife Within (| Husband ———————————————————————————————————— | | | Wife Within Within Within | Husband months lyear years | | | Wife Within Within Within | Husband ———————————————————————————————————— | | | Wife Within Within Within Over 5 Never | Husband months lyear years | | | Wife Within Within
Within Over 5 Never Does no | 6 months 1 year 5 years years ago | | | Wife Within Within Within Over 5 Never Does no | Husband to months typear typears years ago | | | Within Within Within Within Over 5 Never Does no Have you (wife) ever does not apply | t apply Husband Husba | | | Wife Within Within Within Within Over 5 Never Does no does not apply If yes, when? (Ch | Husband i months l year 5 years years ago t apply er had a cancer "pap" smear? | | | Wife Within Within Over 5 Never Does no Have you (wife) eve does not apply If yes, when? (Ch | Husband of months lyear byears years ago t apply ar had a cancer "pap" smear? ack only one response) st preganancy | | | Within Within Within Over 5 Never Does no Have you (wife) ever does not apply 1f yes, when? (Ch 1 at time of la within 6 monti | Husband of months lyear byears years ago t apply ar had a cancer "pap" smear? ack only one response) st preganancy | | | Wife Within Within Over 5 Never Does no Have you (wife) ever does not apply If yes, when? (Chell at time of lae within 6 montify within 1 year | Husband b months l year b years years ago t apply er had a cancer "pap" smear(eck only one response) st preganancy | | | Wife Within Within Within Over 5 Never Does no Have you (wife) ever does not apply If yes, when? (Ch at time of la within 6 month within 1 year | Husband i months l year 5 years years ago t apply er had a cancer "pap" smear eck only one response) st preganancy ns | | | Wife Within Within Within Within Over 5 Never Does no Have you (wife) even does not apply If yes, when? (Chillian at time of la within 6 month within 1 year within 5 years over 5 years | Husband i months l year j years years ago t apply er had a cancer "pap" smear eck only one response) st preganancy ns | | | Wife Within Within Within Within Over 5 Never Does no Have you (wife) even does not apply If yes, when? (Chillian at time of la within 6 month within 1 year within 5 years over 5 years | Husband i months l year j years years ago t apply er had a cancer "pap" smear eck only one response) st preganancy ns | | | Within Within Within Within Over 5 Never Does no Have you (wife) ever does not apply If yes, when? (Chi at time of la within 6 month within 1 year over 5 years over 5 years for no cancer "pathave you (wife) event apply" if info | Husband i months l year 5 years years ago t apply er had a cancer "pap" smear eck only one response) st preganancy ns s ago " smear er had surgery for breast cancer cmation is unavailable,) | yes <u>n</u> o | | Within Within Within Over 5 Never Does no Have you (wife) eve does not apply If yes, when? (Ch 1 at time of la 2 within 6 mont 3 within 1 year 4 within 5 years 5 no cancer "pa | Husband i year years ago t apply er had a cancer "pap" smear eck only one response) st preganancy ns end graph | encer? (Check "does | | Within Within Within Over 5 Never Does no Have you (wife) eve does not apply If yes, when? (Ch 1 at time of la 2 within 6 mont 3 within 1 year 4 within 5 years 5 no cancer "pa | Husband i months i year b years years ago t apply er had a cancer "pap" smear? eck only one response) st preganancy ns s ago " smear er had surgery for breast camation is unavailable,) does not apply ncer found by you (wife) | encer? (Check "does | | Wiffe Within Within Over 5 Never Does no Have you (wife) ever does not apply 1 at time of la 2 within 6 monti 3 within 1 year 4 within 5 year 5 over 5 years 6 no cancer "par Have you (wife) ever not apply" if infor yes no | Husband i year years ago t apply er had a cancer "pap" smear eck only one response) st preganancy ns end graph | encer? (Check "does | | Wife Within Within Within Over 5 Never Does no Have you (wife) ev. does not apply If yes, when? (Ch at time of la 2 within 6 monti 3 within 1 year 4 within 5 year 5 over 5 years 6 no cancer "pa Have you (wife) ev. not apply" if info yes no 1f yes, was the ca | t apply trapply tra | ?yesno
mncer? (Check "does | | Wife Within Within Over 5 Never Does no Have you (wife) even does not apply If yes, when? (Che at time of la within 6 monti within 1 year within 5 years over 5 years on cancer "pa Have you (wife) even pays no If yes, was the ca Do you (wife) now | Husband i months i year b years years ago t apply er had a cancer "pap" smear? eck only one response) st preganancy ns s ago " smear er had surgery for breast camation is unavailable,) does not apply ncer found by you (wife) | encer? (Check "does | | Wife Within Within Within Over 5 Never Does no Have you (wife) ev. does not apply If yes, when? (Ch at time of la 2 within 6 monti 3 within 1 year 4 within 5 year 5 over 5 years 6 no cancer "pa Have you (wife) ev. not apply" if info yes no 1f yes, was the ca | t apply trapply tra | yesno | | (·uos | | | | | | | | | | | | 1 | 8 | |--|---|------|---------|----------------------|---|---|---|--------------|---|--|-------------------|---------------------|-------------------| | each pers | Podí-
atrist | | | | | | | | | | | | | | apply for | Diet- | | | | | | | | | | | | | | 11 that a | Inha-
lation
ther-
apist | | | | | | | | | an | | | | | (Check a | Occupa-
tional
ther-
apist | | | | | | | | | 9. Pediatrician | 10. Surgeon | Other | | | lowing? | Phys-
ical
ther- | | | | | | | | | 6 | :
: | :: | | | the fol | Chiro-
practor | | | | | | | | | | | | | | any of | Public Health Chiro-
Nurse practor | | | | | | | | | gist | ogist | ų | cian | | mily visit | | | | | | | | | | . Gynecologist | Dermatologist | Internis | Obsterrician | | f your fam | Psychol-
ogist | | | | | | | | | Ś | • | 7. | 8 | | member o | Psychi- | | | - | | | | | | st (heart) | stalist | t (brain) | alist | | 25. During 1968 did you or any member of your family visit any of the following? (Check all that apply for each person.) | General Specialist Care Practical Care | | | | | | | | | Cardiologist (heart) | Cancer specialist | Neurologist (brain) | . Bone specialist | | be did | eral S
tti- a | | | | - | | | $\mid \mid$ | 1 | | 2. | m, | 4 | | ng 196 | General
Practi-
tioner | | 9 | | | | | \downarrow | 4 | list: | | | | | 25. Duri | Person
I.D. | Wife | Husband | Eldest
Child
1 | 2 | 3 | 4 | 2 | 9 | Specialist: | 26. | he any of the following symptoms make it di | fficu | lt for | vou or | Van | |-----|--|-------|-----------------|--------------|----------| | | spouse to get around?yesno | | | , | , | | | If yes, which symptoms? (Check all that appl | lv. Y | | | | | | yes, which symptoms. (oncert all that app. | -,., | i Wife | Husba | nd | | | 1. Chest pain, shoulder or arm pains | | "116 | "iusba | | | | 2. Palpitations (rapid heart beating) | | ╂ | + | | | | 3. Severe shortness of breath | | ! | + | | | | 4. Severe indigestion | | <u> </u> | | | | | | | - | | | | | 5. Swelling of feet or ankles | | ! | ├ | | | | 6. Blueness of lips or fingernails | | └ | ├ | | | | 7. Painful or swollen joints | | | | | | | | | _ | | | | 27. | Please answer the following (Check all that | apply | y for a | each pe | rson | | | Answer all questions YES or NO.) | | | | | | | Wife | | 1 | lusband | | | | Yes No | | Yes | No No | | | | Do you smoke cigarett | es? | | | | | | Do you have a chronic of | ough: | ? | T | | | | Are you exposed to irri | tati | ng . | | | | | chemicals or air pollut | ants | ? | 1 | | | • | | | | | | | 28. | Have you or your spouse ever had the following | ng? | (Check | call t | hat | | | apply for each person.) | | • | | | | | Wife Husband | | | | | | | A stroke | | | | | | | Cancer | | | | | | | Heart disease | | | | | | | A heart attack | | | | | | | A heart attack | | | | | | 29. | Have you or your spouse
ever had partial or | | | 1 | | | 23. | one side of the body? | Comp | tere pa | italys1: | 5 01 | | | | | | | | | | Wifeyesno | | | | | | | Husband yes no (If "no", skip to Question 30) | | | | | | | (It 'no", skip to Question 30) | | | _ | | | | If yes, did you or your spouse have any of t | | llowir | ig? | | | | (Be sure to answer each response "yes" or "n | | . 1 | | | | | ; | 1 | fe | | bano | | | | Yes | No | Yes | _ No | | | 1. Unconsciousness at any time | | | | | | | 2. Numbness or tingling | | | | | | | 3. Difficulty in talking | | | | | | | 4. Dimming or blurring of vision | | | | | | | 5. Seeing double | | _ | | | | | 6. Difficulty in understanding words | | | | | | | 7. Confusion about where you were or about | | | | | | | what was happening | - 1 | | | | | | 8. Headache | | $\neg \uparrow$ | | \vdash | | | 9. Feeling of being off-balance | | \neg | | | | | 10. Unsteadiness of walk | | - | | | | | 11. Dizziness or nausea | | - | | | | | 12. Difficulty in swallowing | | | _ | | | | 13. Sudden deafness | | $ \vdash$ | | | | | 14. Noise in the ears | | - | | | | | TAN MOTSE THE CHE GALE | | | | | | If yes, what is the disability? Wife | | | | | |--|--|----------|---------|--| | If yes, please answer the following question: | (Angu | er es | ch at | lest | | Yes or no.) | (| C. C. | | | | <u>103</u> 01 1017 | l w | ife | Hust | and | | | Yes | No | Yesl | | | 1. Are you presently being treated for It? | | | \Box | | | 2. Have you ever been hospitalized or been to | | | 1 | | | a hospital clinic for it? | l | | 1 1 | 1 | | 3. Do you need medical help now? | | | | | | 4. Do you know who to contact in order to get | | | | | | help for rehabilitation? | | | | ł | | 5. Do you want to work within your physical | | | T | | | limitations? | | | | <u> </u> | | 6. Do you want help in seeking employment? | | L | | Ĺ | | 7. Would you be willing to move to a | | | | l | | location where a job was available? | | | \perp | <u> </u> | | 8. Do you feel that with some training you | | | | l | | could return to work or fairly normal | | | 1 1 | l | | activity? | ļ | <u> </u> | - | — | | 9. Are you now receiving financial support | | 1 | 1 1 | l | | from a state agency? | | - | + | <u> </u> | | 10. Are you now receiving city or town | į . | 1 | 1 1 | ĺ | | financial aid? | <u> </u> | 1 | ╁╼┤ | | | 11. Are you now receiving social security | ľ | | 1 1 | ĺ | | benefits? | | - | 1-1 | | | 12. If you are not receiving any of the | [| 1 | 1 1 | ĺ | | above forms of financial support, have | ŀ | | 1 1 | ĺ | | you applied for them? | ļ | - | | - | | Are there any specific family health or medica | 1 220 | 1 ome | whici | h | | you need help with now? (Check only those whi | | | | | | help with now.) | | | | | | 1. sick child 9 dental ca | re | | | | | 2 family planning 10 chronic m | edical | cond | lition | ns | | | | | | | | 4 alcoholism 12 heat | | | | | | 5 water supply 13 skin cond | itions | ì | | | | 6 toilet facilities 14 others: (| specif | y) | | | | 7 sick wife | | | | | | 8 sick husband 15 no health | probl | ems v | hich | ne | | help with | | | | | | | Wife | Brother | Sister | Mother | Father | r Grandpa | |------------------------------|----------|-----------|--------|--|----------|--------------| | Heart attack | | | | | | | | High blood | | | | | | | | pressure | 1 | | | | <u> </u> | .} | | Kidney | | | | | | | | _disease | <u> </u> | | | | <u> </u> | | | Rheumatic | | | _ | | | | | _fever | | | | | | <u> </u> | | Circulation | | | | | i | 1 | | _(blood) problems | ì | | | | | | | | | , | | , | | | | b. (husband's | | 1 | | | | | | <u>family)</u> | Husban | d Brother | Sister | Mother | Father C | Fandparen | | Heart attack | | | | | | | | High blood | 1 | 1 | 1 | 1 1 | | | | pressure | <u> </u> | | | | | | | Kidney | 1 | 1 | 1 | 1 1 | Į. | | | disease | | | 1 | | | | | Rheumatic | Į | | | 1 1 | ļ | | | fever | | | | <u> </u> | <u> </u> | | | Circulation | Ĺ | | Г | ŢŢ | | | | (blood) problems | İ | | | | | | | | ' | • | | | 1 ' | | | c. (Your own chil | dren) [A | ge Sex | Age Sa | x Age | Sex Age | Sex | | <u>Heart attack</u> | | | | | | - | | High blood | - 1 | l fi | | | 1 | 1 | | pressure | | | | | | | | Kidney disease | | | | | #_ | | | Rheumatic | - 1 | - 1 11 | 1 | - | 13 | i | | fever | | | | \bot | # | | | | - 1 | - 1 11 | - 1 | - 11 - 1 | l) | 1 | | Circulation (blood) problems | | | | | | | | Have you or your spouse ever had any ailment (i presently for which either of you did not recei | | | | | | | | | | | | | | | | |---|----------|-----------------------|--|--|--|--|--|--|--|--|--|--|--|---------|---| | | ve a doc | tors | | | | | | | | | | | | | | | ittention? yes no (If no, skip to Question 36.) (If yes, who? wife husband both | If yes, what ailment? Wife | | | | | | | | | | | | | | | | | Husband If yes, why didn't you or your spouse receive a | 400+0=! | 2 | | Wife: | | | | | | | | | | | | | | | | | Husband: | | | | | | | | | | | | | | | | | Have you or your spouse ever had an ailment (in | | | | | | | | | | | | | | | | | for which either of you should have been hospit yesno | alized b | out were <u>not</u> ? | | | | | | | | | | | | | | | (If no, skip to Question 37.) | | | | | | | | | | | | | | | | | If yes, who? Wife Husband Bot | h | | | | | | | | | | | | | | | | If yes, what ailment? Wife: | | | | | | | | | | | | | | | | | Husband: | | | | | | | | | | | | | | | | | Husband: If yes, why weren't you or your spouse hospital Wife: | ized? | | | | | | | | | | | | | | | | Husband : | | | | | | | | | | | | | | | | | | | _ | Has a doctor ever told you or your spouse that | either o | of you needed | | | | | | | | | | | | | | | medical attention which you did not receive? | yes | no | | | | | | | | | | | | | | | If yes, who? wife husband both | | | | | | | | | | | | | | | | | If yes, for what ailment? Wife: | | | | | | | | | | | | | | | | | Hust and: | | | | | | | | | | | | | | | | | Hustand: | t? (Che | ck all that | | | | | | | | | | | | | | | apply for each person. Check "does not apply" | if info | rmation is | | | | | | | | | | | | | | | unavailable.) | | | | | | | | | | | | | | | | | | W'fe | Husband | | | | | | | | | | | | | | | 1. Did not believe the doctor | | | | | | | | | | | | | | | | | 2. Had insufficient funds | | | | | | | | | | | | | | | | | 3. Had no transportation | | | | | | | | | | | | | | | | | 4. Doctor's office hours inconvenient | | | | | | | | | | | | | | | | | 5. Couldn't get an appointment | | | | | | | | | | | | | | | | | 6. Felt better eventually | | | | | | | | | | | | | | | | | 7. Prescription too costly | | | | | | | | | | | | | | | | | 8. Did not believe medicine would do any good | | | | | | | | | | | | | | | | | 9. Other: (specify) | | | | | | | | | | | | | | | | | 10. Para la | 1 | | | | | | | | | | | | | | | | 10. Does not apply | 1 | 1 | | | | | | | | | | | | | | | 38. | Has a <u>doctor</u> ever told you or your spouse that eit needed <u>hospitalization</u> which you did not receive? If yes, who?wife husbandboth If yes, for what ailment? Wife: | | | |-----|---|-------------------------|--| | | Husband: If yes, why weren't you or your spause hospitalize | d? (Cl | neck all | | | that apply for each person. Check "does not apply is unavailable.) | | | | | 1. Did not believe the doctor | Wife | Husband | | | 2. Could not miss work | | | | | 3. Had insufficient funds | | | | | 4. Would rather not go into hospital | | | | | 5. Nobody to take care of children | <u> </u> | | | | 6. Felt better eventually | ↓ _ | | | | 7. Other: (Specify) | 1 | 1 | | | 0 0 | ├ | | | | 8. Does not apply | Ь | | | 39. | Do you <u>fully</u> understand the modern methods of bird | th cont | rol? | | 40. | Would you use a family planning program if it wereno | made a | available? | | 41. | Would you attend "speaker and discussion" type proplanning if they were made available?yes | | on family | | 42. | Would you use pamphlets and booklets on family plamade available?yesno | inning | if they were | | 43. | Would you like individual counseling for any probyou might have regarding family planning?yes | lems or | questions
o | | 44. | Would you like help in finding out how you and you additional health services?yesno | ır fami | ly can get | | 45. | Would you and your family use a community health clinic if it were made available?yesno | center | or health | | 46. | Would you and your family participate in a program
find out if you are sick or have some illness you
(at no cost to you)?yesno | n desig
are un | ned to
aware of | | 47. | Would you use any of the following information bowere available to you? (Check only those which you first aid 4 when to call 2 baby care 5 how to obtain | ou woul
a doct | d use.)
or | | | assistance 6 Would use not booklets list | | | | 48. | If you were free to choose, what kind of health compared to have for your family? (Check only one responsed to have one doctor treat the whole family for to have several doctors available for use, for children and another one for adults to have several specialists available to see | e.)
raný i
orexam |
llness.
ple, one | | | depending upon the nature of the illness. | | 3 | | 9. | If you were free to choose, which one would you choose? (Check only <u>one</u> response.) | |-----|--| | | 1 the doctor who comes to your home to examine your child. | | | the clinic where you have to take your child and where the | | | equipment necessary for examination is available. 3 the doctor whom you know you can find in his office during | | | office hours | | 50. | How far do you have to travel to see a dentist? (Check only one response.) | | | less than 5 miles 415 to 19 miles | | | 25 to 9 miles 520 to 24 miles | | | 3 10 to 14 miles 6 25 miles and over | | 51. | Do you always go to the dentist as often as you feel you should? | | | If no, what are the reasons why you don't go to the dentist when you think you should? (Check all that apply.) | | | 1 Cannot pay the dentist | | | 2fear of getting hurt | | | 3 no transportation | | | dentist's office hours are inconvenient | | | 5cannot get an appointment 6 always so when I think I should | | | 6always go when I think I should 7_other: (specify) | | | / | | 2. | Has any dentist ever refused to treat you or any member of your family because you did not have enough money?yesno | | 3. | Nave you gone to a dentist this year (1969)?yesno | | 4. | How many times did you or your spouse go to a dentist in 1968? | | | (Check appropriate column for each person. Check "does not apply" | | | if information is unavailable.) | | | Wife | | | Once | | | Twice | | | Three times or more | | | Did not go to a dentist
in 1968 | | | Does not apply | | | a sea not uppay | | 55. | If you did not go to a dentist in either 1968 or 1969 when was the | | | last time you went to one? (Check appropriate column for each person.) | | | Wife Husband | | | Two years ago (1967) | | | Three years ago (1966) | | | Four years ago (1965) | | | Five years ago or more | | | (1964 or before) | | | Never | | | | | appr | often do you or your spouse <u>generally</u> see a opriate column for each person. Check "does rmation is unavailable.) | | |-------------|--|--------------------------------| | Wife | ľ | Husband | | | Never | | | | Only when absolutely necessary | | | | Regularly: once a year | | | | Regularly: more than once a year | | | | Does not apply | | | last
not | was the reason for you or your spouse seein time? (Check only <u>one</u> response in each columpply" if information is unavailable.) | mn. Check "does | | Wife | 1 | Husband | | | Symptom of dental problem | | | | Praventive (routine dental checkup) | | | | Does not apply | | | one
1 | | ce a year
e or more times a | | | everyone in your family have his own toothb | rush? | | | your family use toothpaste with fluoride in yesno | it? | | 1 | is your source of drinking water? (Check o your cwn well 4_spring wate community water 5_other: (speneighbor's well | r — | 62. If you thought any adult member of your family had the following, what would you do? | | | | | | | | | | | | | | | | _ | | | | ٠ | | | | |---|--------------------------------|--------------------|----------------------|-----------------------|--------------|-------------------|-------------|---|-------------------------|--------------------------------|----------------------------|--------------------------|-------------|------------------|-----------------------------|---|-----------------------------|------------------------------|---------------------------|----------|--------------------------|--------------| | Just wait
until it
goes away | | | | | | | | | | | | | ļ | 19 | 3 | | | | | | | | | Use home Consult remedies relatives, Just wait (Maternal friends, or until it acre) neighbors goes away | i | | | | See a | Consult
doctor
on the | | | | | | | | | | | | | | | | Ī | | | | | | | | Call a doctor at the doctor's for a house office (Visit to visit | a doctor
house | Call a Take to for a hospital visit | 1. Any sore that does not heal | 2. Vision problems | 3. Blackoutsfainting | 5. Excessive bleeding | 6. Discharge | 7. Frequent fever | 8. Headache | 1 | 10. Shortness of breath | 11. Swelling of feet or ankles | 12. Persistent ind gestion | 13. Blueness of 11ps and | fingernails | 14. Palpitations | 15. A lump or thickening in | H | To. Any change in a warr or | 17. Difficulty in swallowing | 18. Persistent hoarseness | or cough | 19. Any change in normal | DOWEL DADICS | | 63. | hea | are interested in what peopl
lth and what kinds of medici
e some medicines in your hom | nes they have | e in their homes. Bo you | |-----|------------|--|---------------|--------------------------| | | On 1 | y medicines which have <u>not</u> b | een nrescrib | ed by a doctor. Remember | | | to | ask after each yes: "Have y | OU OF ANY ME | wher of your family | | | 1160 | d it/them in the last month | 7" If yes | check "Have used.") | | | | Salves or ointments | . <u> ,</u> , | check imve, about , | | | 1. | don't have | have | have, used | | | 2. | Tonics | | mate, abea | | | ٠. | don't have | have | have, used | | | , | Purgatives (laxatives) | | nave, useu | | | ٦. | don't have | have | have, used | | | 4. | Liniments | nave | nave, used | | | 4. | don't have | have | have, used | | | | | | nave, used | | | 5. | Pain killers (including asp | | h | | | , | don't have | have | have, used | | | 6. | Antiseptics (iodine, etc.) | | • • | | | _ | don't have | have | have, used | | | 7. | Sleeping pills | | | | | | don't have | have | have, used | | | 8. | Vitamins | | | | | | don't have | have | have, used | | | 9. | Stomach settlers | | _ | | | | don't have | have | have, used | | | 10. | Cold remedies | | | | | | don't have | hava | have, used | | | 11. | Cough remedies | | | | | | don't have | have | have, used , | | | 12. | Piles or hemorrhoid remedia | S | | | | | don't have | have | have, used | | | 13. | Eye drops | | | | | | don't have | have | have, used | | | | | | | | 64. | | do you meet the expenses for
meck all that apply.) | r your famil | y's medical care? | | | ì | savings | 8 other | medical plans | | | <u>2</u> — | borrow from bank | 9 state | | | | 3— | | 10town h | | | | 4— | borrow from friends | 11 federa | 1 halm | | | _ | borrow from relatives | 12insura | | | | 5 | cash from household funds | 13 do not | le | | | 6 | | | (specify) | | | 7 | medicare | 14other: | (specity) | | | | | | | | 65. | Dα | you have medical insurance? | yes | no | | • | | yes, what type? | | - | | | 育 | Blue Cross (hospital) | 4 Commerc | cial (private) insurance | | | 2 | Blue Shield (doctors) | | (specify) | | | | State Aid (AFDC, AD, etc.) | | ()/ | | | <i>'</i> _ | | 6No ins | urance | | | | | | | ## SECTION III ## CHILDREN'S HEALTH SECTION | (Inte | | er: | "Chil | dren" rei | fers o | nly to chil | ldren 18 y | ears of age | or | |-------------|--|---|---|--|--|---|-------------------------|-----------------------------------|-------| | 1. | | | | | | | | children t
Iren 18 or y | | | 2. | | | |
| | | | n getting me
no child
inger | | | 3. | If no. 1 | es
, why
no can
nave
docto
can't | no
y not?
are av
to re
or too
t go d | no cl
(Check
ailable
ly on ne
busy
uring do | hildren
all ti
ighbor
ctor's | n 18 or you
hat apply.)
or friend | inger
)
for trans | a doctor? | | | 4. | Do your children regularly get "health checkups" even when they are well? yesnono children 18 or younger If no, why not? (Check all that apply.) don't need them unable to pay the doctor doctor's office hours inconvenient cannot get an appointment no transportation no one to take care of the other children 7other: (specify) | | | | | | | | | | 5.
First | that apply for each child (eldest child first). If any child has not had any of the shots, please record only the child's name, check "no shots" and leave all of the other spaces blank.) Note: "Age" means "age at the time of shot," not "present age." First Name No shots Small- Polio DPT 'leasles DPT POX Pox Pox Pox DPT The shorts | | | | | | | | | | | | | | (age) | | Pertussis
Tetanus
(age) | | Tetanus
(age) | (age) | | Eldes | - | _ | | + | | (age) | | | | | chile | | | | | | į | | | | | 2 | | | | +- | | t | | | | | 3 | | | | \top | | | · | | | | 4 | | | | \neg | | | | | | | 5 | | | | | | | l — — | | | | _ | | - | | $\overline{}$ | - | | | | | ERIC (Interviewer: This is a hypothetical question. Ask it whether or not the respondent has children 18 years of age or younger) 6. If you thought your child has (or had) the following, what whould you do first? | 7. | Where do you take your children when they are sick or hurt? (Check only one response.) 1. to a doctor's office 2. to a hospital 3. to a nurse 4. to a nurse 4. to a neighbor, friend or relative 5. other: (specify) | |-----------|--| | | 6no children 18 or younger | | 8. | Have your children ever been examined by a doctor or nurse at school? yes no no children 18 or younger If yes, when? (List eldest child first.) Child When? (dates) | | | 2 | | | 3 | | | 4 | | | 5 | | | 6 | | 9.
10. | Would you like help in finding out how often your children should be seen by a doctor, nurse, or dentist? yesnono children 18 or younger Would a specially-trained nurse be acceptable to you to care for those of your children's health problems that do not require a doctor's attention? yesnono children 18 or younger | | 11. | Would a specially-trained nurse be acceptable to you if you knew that she could discuss your children's health with a doctor at any time and that the doctor would see the children at scheduled times when well and at any time when sick? yesno no children 18 or younger | 12. How long ago did your children have any of the following: (Specify for each child in order: eldest first.) Note: "Age" means "age at time of test," not "present age." | Child's Name | Chest
X-ray | No
Chest | Chest No Hearing No Vision No X-ray Chest test Hearing Test Vision | No
Hearing | Vision
Test | No
Vision | Rhysical
Exem | Physical No
Exem Physical | |---------------------------|----------------|-------------|--|---------------|----------------|--------------|------------------|------------------------------| | Eldest Child | (Age) | X-ray | (age) | Test | (age) | Test | (age) | Exam | | 2 | | | | | | | | | | 3 | | | | | | | | | | 7 | | | | | | | | | | 5 | | | | | | | | | | 9 | | | | | | | | | | No children 18 or vounger | 1 | | | ĺ | | | | | 13. In general, what was the reason for the last time your children had the following: Check only one column for each item.) | 400 | Symptomatic | Preventive | No test or Exam | |------------------|-------------|------------|-----------------| | o chical A-tay: | | | | | A nearing test? | | | | | A vision test? | | | | | A physical exam? | | | | b. Squat often while playing? yes ____no __no children 18 or younger no children 18 or 16. Do any of your children take vitamins or mineral supplements? yes no no children take vitamins or mine no children 18 or younger i Prescription from physician Multivitamins from drugstore Cod liver oil Cod liver oil Vitamins with fluoride Vitamin C (ascorbic acid) Other: (specify) 17. Do any of your school-age children participate in any of the following? | School lineh propram ___does not participate in any of these programs. 18. How often do your children generally see a dentist? (Check only inever only when absolutely necessary once a year more than once a year no children 18 or younger 19. How often do you think your children should see a dentist? (Check __only when absolutely necessary 5___three o once a year 20. What was the general reason for your children's seeing a dentist the 5__three or more times a year preventive (routine dental checkup) 3___no children 18 or younger 21. Do you look in your children's mouths to see if they have cavities __no ___no children 18 or younger 22. Do you usually have candy in your home for your children? yes ____no ___no children 18 or younger | 23. | | | | | see a dentist
and list <u>all</u> | in 1968? (Check the
children.) | |---------------|------------------|-------------------|-------------|-----------------------------------|--------------------------------------|---| | | | | Numb | er of times | in 1968 | If not in 1968 | | Chil
Name | | Once | | | es Never saw a | when was the last
time they saw a
dentist | | 1_ | | | <u> </u> | | | | | 2 | | ↓ | <u> </u> | <u> </u> | | | | 3 | | ┦ | | | _ | | | 5 | | ∔ | | | | | | 5 | | → | | | + | | | $\overline{}$ | no obildeo | 10 - | | | | <u> </u> | | | no childre | II TO OL | younge | : r | | | | 24. | | (Chec | | hat apply.
3
4 |)
generally
missing te | | | | | | | SECTIO | N IV | | | | | | BA | CKGROUND I | NFORMATION | | | | Wife (spec | Yes
No
Does | not app | | fusband | | | | | ot app
specify | | | | | | | does r | not app | ly | | | | | 2. | Wife | | | of school | completed? | | | | Husband | es not | | . | | | | 3. | Wife:
Husband | _yes . | no | does no
does no
your spouse | 's religious | preference? | | | | | | | Wife | : Husband | | | Roman Cath | | | | | | | | Jewish | | | | | | | | Other: (s | pecify | | | | | | | None | | | | | | | NAME | (Husband) | | |------|----------------|--| | | (Wife) | | | | ess | | | | | | | | OF INTERVIEW | | | | OF INTERVIEWED | | #### REFERENCES #### Books and Articles - Academy of Medicine. Medical Care in Kalamazoo, Kalamazoo, Michigan, 1962. - Adair, J., K. Deuschle, and W. McDermott. "Deuterns of Health and Disease among the Navajos," Annals of the American Academy of Political and Social Science, 311, May, 1957, pp. 80-94. - American Dental Association Bureau of Economic Research and Statistics. "Family Dental Survey II," Journal of the American Dental Association, 48, January, 1954, pp. 74-77. - Andersen, R. Λ Behavioral Model of Families' use of Health Services. Center for Health Administration Studies, Chicago: University of Chicago Press, 1968. - Andersen, R., and O. W. Anderson. A <u>Decade of Health Services</u>. Chicago: University of Chicago Press, 1967, pp. 10-47 - Anderson, O. W., and J. J. Feldman, Family Medical Costs and Voluntary | Realth | Insurance: A Nationwide Survey. | New York: McGraw-Hill, Inc., 1956. - Anderson, O. W. and G. Rosen. Preventive Medicine. New York: Health Information Foundation, Series 12, 1960. - Ashley, H. Family Spending Patterns and Medical Care. Cambridge: Harvard University Press, 1961. - Bigelow, G. H., and H. F. Lombard. <u>Cancer and Other Chronic Diseases</u> <u>in Massachusetts</u>. Boston: Houghton Mifflin Co., 1933. - Blackwell, B. "The Literature of Delay in Seeking Medical Care for Chronic Illness," <u>Health Education Monographs</u>, 16, 1963, pp.3-31. - Boas, E. D. <u>The Unseen Plaque--Chronic Disease</u>. New York: J. J. Augustin, 1940. - Brightman, I. J., H. Notkin, V. Brumfield, S. Dorsey and H. Solomon. "Knowledge and Utilization of Health Resources by Public Assistance Recipients," American Journal of Public Health, 48, February, 1958 pp. 188-199 - Brill, N. and H. Storrow. "Social Class and Psychiatric Treatment," Archives of General Psychiatry, 3, October, 1960, pp. 340-344. - Britten, R. H., and I. Altman. "Illness and Accidents Among Persons Living Under Different Housing Conditions," <u>Public Health</u> <u>Reports</u>, 56, March 1941, pp. 609-640. - Britten R., S. D. Collins, and I. S. Fitzgerald. "The National Health Survey: Some General Findings," <u>Public Health Reports</u>, 55 March, 1940. - Bugbee, B. 'Medical Care for Low Income Families," <u>Inquiry</u>, 5, No. 1, March, 1968, pp. 5-7. - Caplovitz, D. The Poor Pay More. New York: The Free Press, 1967. - Cartwright, A. Patients and Their Doctors: A Study of General Practice, New York: Atherton Press, 1967. - Cassel, J. "Social and Cultural Considerations in Health Innovations," Annals New York Academy of Science, 107; 1963, pp. 739-747. - Clark, M. Health in the Mexican-American Culture: A Community Study. Berkeley: University of California Press, 1959. - Cobb, B. "Patient-Responsible Delay of Treatment in Cancer," <u>Cancer</u>, 7, September, 1954, pp. 920-926. - Cobb, B. "Why Do People Detour to Quacks," in E. G. Jaco (ed.) Patients, Physicians and Illness. Glencoe: The Free Press, 1958, pp. 283-287. - Collins, S. D. "Frequency of Health Examinations in 9,000
Families Based on Nationwide Periodic Canvasses," <u>Public Health Reports</u>, 49, pp. 321-346. - Collings, G. H. "Is Annual Influenza Immunization Worth-While in Industry," Journal of Occupational Medicine, 4, 1962, pp. 529-531. - Cornley, P. B. and S. K. Bigman. "Acquaintance with Municipal Government Health Services in Low-Income Urban Population," <u>American Journal</u> of Public Health, 52, November, 1962, pp. 1877-1886. - Croog, S. H. "Ethnic Origins, Educational Level, and Responses to a Health Questionnaire," <u>Human Organization</u>, 20, Summer, 1961, pp. 65-69. - Deasy, L. C. "Socio-economic Status and Participation in the Poliomyelitis Vaccine Trial," American Sociological Review, 21, 1956, pp. 185-191. - Feldman, J. J. The Dissemination of Health Information. Chicago: Aldine Publishing Co., 1966. - Feldstein, P. "Demand for Medical Care," The Cost of Medical Care, Vol. 1. American Medical Association, 1964, pp. 57-76. - Freeman, H. E., and C. Lambert. "Preventive Dental Behavior of Urban Mothers," Journal of Health and Human Behavior, 6, 1965. - Freidson, E. "Client Control and Medical Practice," American Journal of Sociology, 65, 1960, pp. 374-382. - Freidson, E. <u>Patient's Views of Medical Practice</u>. New York: Russell Sage Foundation, 1961. - Freidson, E., and J. J. Feldman. "The Public Looks at Dental Care," <u>Journal of the American Dental Association</u>, 57, September 1958, pp. 325-335. - Gladston, I. <u>Medicine in Transition</u>. Chicago: The University of Chicago Press, 1965. - Glasser. "Study of the Public's Acceptance of the Salk Vaccine Program," <u>American Journal of Public Health</u>, 48, 1958, pp. 141-146. - Goldsen, R. "Some Factors Related to Patient Delay in Seeking Diagnosis for Cancer Symptoms," <u>Cancer</u>, 10. 1957, pp. 1-7. - Goldsen, R. "Patient Delay in Seeking Cancer Diagnosis," <u>Journal</u> of Chronic <u>Disease</u>, 16, 1963, pp. 427-436. - Gonzalez, N. S. "Health Behavior in Cross-Cultural Perspective: A Guatemalan Example," <u>Human Organization</u>, 25, Summer, 1966, pp. 122-125. - Goodrich, C. H., et al. Welfare Medical Care: An Experiment. Cambridge, Massachusetts: Harvard University Press, 1970. - Graham, S. "Socioeconomic Status, Illness and the Use of Medical Services," Milbank Memorial Fund Quarterly, 35, January, 1957, pp. 58-66. - Gurin, G., J. Vernoff and S. Feld. Americans View Their Mental Health, New York: Basic Books, 1960. - Hartley, E., R. Straus and M. Mead. "Determinants of Health Beliefs and Behavior," <u>American Journal of Public Health</u>, 51, October 1961, pp. 1541-1554. - Haug, J. N. and G. A. Roback. <u>Distribution of Physicians, Hospitals</u> and Hospital Beds in the U. S. 1967. Department of Survey Research, American Medical Association, Chicago, 1968. - Hollingshead, A. B. and F. C. Redlich. <u>Social Class and Mental Illness</u>, New York: Wiley and Sons, 1958 - Horton, P., and G. R. Leslie. "Health and Medical Care," in <u>The Sociology of Social Problems</u>. New York: Appleton-Century-Crofts, 1965, pp. 584-629. - Ianni, et al., "Age, Social and Demographic Factors in Acceptance of Polio Vaccination," <u>Public Health Reports</u>, 75, 1960, pp. 545-556. - Joseph, A. "Physician and Patient, Some Aspects of Interpersonal Relationships between Physicians and Patients, with Special Regard to the Relationships between White Physicians and Indian Patients," Applied Anthropology, 1, July-August-September, 1943, pp. 1-6. - Kadushin, C. "Individual Decisions to Undertake Psychotherapy," Administrative Science Quarterly, Vol. 3, December, 1958, 379-411. - Kadushin, C. "Social Distance Between Client and Professional," <u>American Journal of Sociology</u>, 64, March, 1962, pp. 517-531. - Kadushin, C. "Social Class and the Experience of III Health," Class, Status and Power, R. Bendix and S. M. Lipset, editors. Second Edition. New York: The Free Press, 1966. pp. 406-412. - Kasl, S. V. and S. Cobb, "Health Behavior, Illness Behavior and Sick Role Behavior," <u>Archives of Environmental Health</u>, 12, February, 1966, pp. 246-266, and 12, April, 1966, pp. 531-541. - Kegeles, S. S. "Why People Seek Dental Care: A Review of Present Knowledge," <u>American Journal of Public Health</u>, 51, 1961, pp. 1306-1311. - Kegeles, S. S. "Some Motives for Seeking Preventive Dental Care," <u>American Dental Association Journal</u>, 67, July, 1963. - Kegeles, S. S. "Why People Seek Dental Care: A Test of a Conceptual Formulation," <u>Journal of Health and Human Behavior</u>, 4, Fall, 1963, pp. 166-173. - Kessel, N., and M. Shepherd. "The Health and Attitudes of People Who Seldom Consult a Doctor," Medical Care, 3, 1965, pp. 6-10. - King, S. H. Percentions of Illness and Medical Practice. New York: Russell Sage Foundation, 1962. - Koos, E. L. The <u>Health of Regionville</u>. New York: Columbia University Press, 1954. - Kriesberg, L., and B. R. Treiman. "Socioeconomic Status and the Utilization of Dentists' Services," <u>Journal of the American College of Dentist</u>, 27, September, 1960, pp. 147-165. - Kutner, B. "Delay in the Diagnosis and Treatment of Cancer: A Critical Analysis of the Literature," <u>Journal of Chronic Disease</u>, 7, 1958, pp. 95-120 - Kwass, S. K. <u>Social Class Differences in Emergency Room Attendance</u>, Student thesis, Yale University, 1958 (unpublished). - Lawrence, P. S. "Chronic Illness and Socioeconomic Status," Public Health Reports, 63, November, 1948, pp. 1507-1521. - Leighton, A., and D. Leighton. The Navajo Door. Cambridge: Harvard University Press, 1954. - Lerner, M., and O. W. Anderson. <u>Health Progress in the United States</u>, 1900-1960: A Report of the Health Information Foundation. Chicago: University of Chicago Press, 1963 - Levine, G. N. "Anxiety About Illness: Psychological and Social Bases," <u>Journal of Health and Human Behavior</u>, 3, 1962, pp. 30-34. - Lewis, L. and J. Lopreato. "Arationality, Ignorance and Perceived Dangers in Medical Practices," American Sociological Review, Vol. 27, August, 1962, pp. 508-514. - Linn, E. L. "Agents, Timing, and Events Leading to Mental Hospitalization," https://doi.org/10.1016/j.jep.92-98. - Lombard, H. C. "A Sickness Survey of Winchester, Massachusetts," American Journal of Public Health, 18, September, 1928, pp. 1089-1097. - Lowry, S., S, Mayo and D. Hay. "Factors Associated With the Acceptance of Health Care Practices Among Rural Families," <u>Rural Sociology</u>, 23, June, 1958, pp. 198-202. - The Maine Handbook, A Statistical Abstract 1968. "Selected Indian Population Characteristics," from U. S. Census of Population, 1968. - MacGregor, G. "Social Determinants of Health Practices," American Journal of Public Health, 51, November, 1961, pp. 1709-1714. - Mead, M. (ed.). <u>Cultural Patterns and Technical Change</u>, New York: World Federation for Mental Health, UNESCO, 1953. - Mechanic, D. 'The Concept of Illness Behavior," <u>Journal of Chronic Disease</u>, 15, 1962. - Mechanic, D. "Religion, Religiosity and Illness Behavior: The Special Case of the Jews," https://doi.org/lines.22, Fall; 1963, pp. 202-208. - Mechanic, D. "Some Implications of Illness Behavior for Medical Sampling," New England Journal of Medicine, 269, August, 1963, pp. 244-247. - Mechanic, D. Medical Sociology: A Selective View. New York: The Free Press, 1968, pp. 267-268. - Mechanic, D., and E. A. Volkart. "Stress, Illness Behavior and the Sick Role," <u>American Sociological Review</u>, 26, February, 1961, pp. 51-59. - Muller, C. "Income and the Receipt of Medical Care," American Journal of Public Health, 55, April, 1965. - Myers, J. K. and Hoberts, B. H. Family and Class Dynamics in Mental Illness, New York: John Wiley, 1959. 2.5 - Nikias, M. K. "Social Class and the Use of Dental Care Under Prepayment," Medical Care, 16, No. 5, September-October, 1968. - Opler, M. K. "The Industrial Societies and the Changing Role of Doctors," <u>Journal of Occupational Medicine</u>, IV, May 1962. pp. 237-241. - Parsons, T. "Definitions of Health and Illness in the Light of American Values and Social Structure," in E. G. Jaco (ed.), Patients, Physicians and Illness, Glenco: The Free Press 1958, p. 165. - Parsons, T, "Social Change and Medical Organization in the United States: A Sociological Perspective," The Annals, Vol. 346, March 1963. - Parsons, T., and R. Fox. "Illness, Therapy and the Modern Urban American Family," The Journal of Social Issues, 8. No. 4, 1952 pp. 31-44. - Paul, B. D. (ed.). Health, Culture and Community: Case Studies of Public Reaction to Health Programs. New York: Russell Sage Foundation, 1955. - Pelton, W. J. "Dental Needs and Resources," in W. J. Pelton and J. M. Wisan (eds.). <u>Dentistry in Public Health</u>, Philadelphia: W. B. Saunders Company, 1955 - Perrott, G., and S. D. Collins. "Relation of Sickness to Income and Income Change in Ten Surveyed Communities," <u>Public Health Reports</u>, 50, May 1935, pp. 595-622. - Peters, C. A. Free Medical Care. New York: H. W. Wilson, Co., 1946. - Phillips, D. L. "Self-Reliance and the Inclination to Adopt the Sick-Role," <u>Social Forces</u>, 43, May 1965, pp. 555-563. - Polgar, S. "Health and Human Behavior: Areas of Interest Common to the Social and Medical Sciences," <u>Current Anthropology</u>, 3, April 1962, pp. 159-205. - Pond, A. "Interrelations of Poverty and Disease," Public Health Reports, 76, November 1961. - Poverty in Maine, 3rd Edition, Maine Office of Economic Opportunity, Prepared by Arco, Inc., 1968. - Pratt, L. A., A. Seligmann, and G. Reader. "Physician's View on the Level of Medical Information Among Patients," in E. G. Jaco (ed.), Patients, Physicians and Illness, Glenco: The Free Press, 1958, Chapter 23. - Redlich, F. D., A. B. Hollingshead, and E. Bellis, "Social Class Differences in Attitudes Toward Psychiarty," American Journal of Orthopsychiatry,
25, 1955, pp. 60-70. - Reisman, F. et al., Mental Health of the Poor, New York: Free Press, - Rimlinger, W. G. and H. B. Steele. "Economic Interpretation of the Spatial Distribution of Physicians in the United States," Southern Economic Journal, XXX, July, 1963, pp. 1-12. - Roemer, M. "Changing Patterns of Health Service: Their Dependence on a Changing World," The Annals of the American Academy of Political and Social Science, Vol. 346, March, 1963. - Rosenfeld, L. S., and A. Donabedian, "Some Factors Influencing Prenatal Care," New England Journal of Medicine, 165, July 1951. - Rosenfeld, L. S., and A. Donabedian. "Prenatal Care in Metropolitan Boston," <u>American Journal of Public Health</u>, 48, September, 1958, pp. 1115-1124. - Rosenstock, I. M. "Why People Fail to Seek Poliomyelitis Vaccination," Public Health Reports, 74, 1959, pp. 98-103. - Rosenstock, I. M. "What Research in Motivation Suggests for Public Health," American Journal of Public Health, 50, March, 1960, pp. 295-302. - Rosenstock, I. M. "Why People Use Health Services," in D. Mainland, (ed.), <u>Health Services Research</u>, New York: Milbank Memorial Fund, 1967, pp. 94-121. - Ross, J. A. "Social Class and Medical Care," <u>Journal of Health and Human Behavior</u>, 3, Spring, 1962. - Rubel, A. J. "Concepts of Disease in Mexican-American Culture," <u>American Anthropologist</u>, 62, 1960, pp. 795-814. - Rural Poverty. Conference Proceedings of the National Association for Community Development, January 30- February 1, 1967. Washington, D. C.: National Association for Community Development, April, 1967. - Saunders, L. Cultural Differences and Medical Care. New York: Russell Sage Foundation, 1954. - Seligmann, A. W., N. E. McGrath and L. Pratt. "Level of Medical Information Among Clinic Patients," <u>Journal of Chronic Diseases</u>, 6, November, 1957, pp. 497-509. - Shapiro, S., H. Jacobziner, P. Densen and L. Weiner. "Further Observations of Prematurity Perinatal Mortality in a General Population of a Prepaid Group Practice Medical Care Plan," <u>American Journal of Public Health</u>, 50, September, 1960, pp. 1305-1306. - Simmons, O. "Implications of Social Class for Public Health," Human Organization, 16, Fall, 1957. - Sinclaire, H. A., et. al. "Inoculation Against Asian Influenza," Industrial Medical Surgery, 28, 1959, pp. 15-19. - Somers, H. and A. Somers. <u>Doctors, Patients and Health Insurance</u>. Washington, D. C.: The Brookings Institute, 1961. - Stockle, J. D., I. K. Zola and E. G. Davidson. "On Going to See the Doctor: The Contributions of the Patient to the Decision to Seek Medical Aid: A Selected Review," <u>Journal of Chronic Diseases</u>, 16, 1963, pp. 975-989. - Stone, Eric. Medicine Among the American Indians. New York: Hafner Publishing Co., 1962. - Suchman, E. A. "Socio-medical Variations Among Ethnic Groups," American Journal of Sociology, 70, 1964, pp. 319-331. - Suchman, E. A. "Social Patterns of Illness and Medical Care," <u>Journal of Health and Human Behavior</u>, 6, Spring, 1965, pp. 2-16. - Suchman, E. A. "Social Factors in Medical Deprivation," American Journal of Public Health, 55, November, 1965, pp. 1725-1733. - Suchman, E. A. "Stages of Illness and Medical Care," <u>Journal of</u> <u>Health and Human Behavior</u>, 6, Spring, 1965, pp. 114-128. - Suchman, E. A. 'Health Orientations and Medical Care," American Journal of Public Health, 56, 1966, pp. 97-105. - Suchman, E. A. and A. A. Rothman, "The Utilization of Dental Services," New York State Dental Journal, 31, 1965. - Susser, M. W. and W. Watson. Sociology in Medicine, London: Oxford University Press, 1962. - Sydenstricker, E. "Economic Status and the Incidence of Illness: Hagerstown Morbidity Study," <u>Public Health Reports</u>, 44, July, 1929, pp. 1821-1833. - Syvrud, F. A. "Health Practices Among Older People in Three Comunities, Unpublished Master's thesis, Washington State University, Pullman, 1962. - Sweetser, D. A. "How Laymen Define Illness," <u>Journal of Health and Human Behavior</u>, Vol. 1, Spring 1960, pp.219-225. - Thompson, C. E., et Journal of Occupations of Periodic Executive Healt Examinations," Journal of Occupational Medicine, 3, 1961, pp. 215-2 - Titmuss, R. M. Essays on the Welfare State, London: Allen and Unwin, Ltd., 1960. - Treiman, B. R., and P. Collette. <u>Factors Associated with Preventive Practice of Dentistry</u>, National Opinion Research Center, Report No. 69, 1959. ERIC THIS TRACE TO THE PROVIDED PROVIDE TO THE PROVIDED TO THE PROVIDED TO THE PROVIDED TO THE PROVIDE TO THE PROVIDED TO THE PROVIDED TO THE PROVIDED TO THE PROVIDED æ - White, E. L. "A Graphic Presentation of Age and Income Differentials in Selected Aspects of Morbidity, Disability and Utilization of Health Services," <u>Inquiry</u>, Vol. V, No. 1, March, 1968. - Winkelstein W. and S. Graham. "Factors in Participation in the 1954 Poliomyelitis Vaccine Field Trials, Erie County, New York," American Journal of Public Health, 49, 1959, pp. 1454-1466. - Yankauer, A., <u>et al</u>. "Social Stratification and Health Practices in Child-Bearing and Child-Rearing," <u>American Journal of</u> <u>Public Health</u>, 48, 1958, pp. 732-741. - Yankauer, A., et al. "Study of Periodic School Medical Examination: IV. Educational Aspects," American Journal of Public Health, 51, 1961, pp. 1532-1540. - Zborowski, M. "Cultural Components in Response to Pain," <u>Journal of Social Issues</u>, 8, 1952, pp. 16-30. - Zola, I. K. "Illness Behavior of the working Class: Implications and Recommendations," in A. Shostak and W. Gomberg, (eds.), Blue Collar World, New Jersey: Prentice-Hall, Inc., 1964 pp. 351-361. #### Government Publications - Costs and Delivery of Health Services to Older Americans. Hearing before the subcommittee on Health of the Elderly of the United States Senate, Part I, 1967 - Krakowski, M. Availability and Use of Health Services: Rural-Urban Comparison, Agriculture Economic Report, No. 139, Economic Research Service, U. S. Department of Agriculture, Washington: U. S. Government Printing Office, 1968. - Report of the National Advisory Commission of Health Manpower, Vol. 1, November 1967, Washington, D.C.: Government Printing Office. - President's Commission of the Health Needs of the Nation. "Utilization of Health Services." Reprinted in Readings in Medical Care, Committee on Medical Care Teaching, Chapel Hill: University of North Carolina Press, 1958. pp. 83-90. - Statistical Abstracts of the United States, 1968. Washington, D. C.: Government Printing Office. - United States Department of Agriculture. Rural Indian Americans in Poverty. Economic Research Service. Economic Report No. 167. Washington D. C.: U. S. Government Printing Office, 1969 - United States Department of Health, Education, and Welfare. Annual Statistical Review: Hospital and Medical Services Fiscal Year, 1968 Public Health Service Publication. Washington, D.C.: U. S. Governm Printing Office, March 1969. - U. S. Department of Health, Education and Welfare. Delivery of Health Services for the Poor, 1967-12, Washington, D. C.: Government Printing Office, December, 1967. - U. S. Department of Health, Education and Welfare. "Attitudes Toward Cooperation in a Health Examination Survey," Health Statistics, Washington, D. C., Series D-No. 6, July 1961. - United States Department of Health, Education, and Welfare. Public Health Service. The Indian Health Program of the Public Health Service. Public Health Publication No. 1026. Washington, D.C.: U. S. Government Printing Office, 1969. - United States Department of Health, Education and Welfare, Medical Care, Health Status and Family Income, Washington, 1964. - U. S. Department of Health, Education and Welfare. "Dental Care-Interval and Frequency of Visits," U. S. National Health Survey, Public Health Service, Series B, No. 14. Washington, D. C.: Government Printing Office, 1960. - U. S. Department of Health, Education, and Welfare. "Dental Care-Volume of Visits," U. S. National Health Survey, Public Health Services, Series B, No. 15. Washington, D. C.: Government Printing Office, 1960. - U. S. Department of Health, Education and Welfare. "Volume of Physician Visits," U. S. National Health Survey, Public Health Service, Series B, No. 19. Washington, D. C.: Government Printing Office, 1960. - U. S. Department of Health, Education and Welfare. "Loss of Teeth," <u>U. S. National Health Survey</u>, Public Health Service, Series B, <u>No. 22. Washington, D. C.:</u> Government Printing Office, 1961 - U. S. Department of Health, Education and Welfare. "Physician Visits: Interval of Visits and Children's Routine Check-ups," <u>Vital and</u> Health Statistics, National Center for Health Statistics, Series 10, - U. S. Department of Health, Education and Welfare. "Disability Days-United States-July 1963-June 1964," <u>Vital and Health Statistics</u>, National Center for Health Statistics, Series 10, No. 24. 1965. - U. S. Department of Health, Education and Welfare. "Characteristics of Patients of Selected Types of Medical Specialists and Practition United States: July 1963-June, 1964," <u>Vital Health Statistics</u>, National Center for Health Statistics, <u>Series 10</u>, No. 28, 1966. - U. S. Department of Health, Education and Welfare. "Dental Visits: Time Interval Since Last Visit-United States, July 1963-June 1964," <u>Vital and Health Statistics</u>, National Center for Health Statistics, Series 10, No. 29, 1966. - U. S. Department of Health, Education and Welfare. "Limitation of Activity and Mobility Due to Chronic Conditions: United States-July 1965-June 1966," Vital and Health Statistics, National Center for Health Statistics, Series 10, No. 49, May 1968. - U. S. Department of Health, Education and Welfare. "Volume of Physician Visits: United States, July 1966-June 1967," Vital and Health Statistics, Series 10, No. 49, November 1968. - U. S. Department of Health, Education and Welfare, Social Security Administration. The Size and Shape of the Medical Care
Dollar. Washington, D. C.: Government Printing Office. 1970- #### Maine's Regional Medical Program Publications - Maine's Regional Medical Program Research and Evaluation Service. Availability, Accessibility and Grilization of Selected Medical Services: A Study of Fifteen Rural Communities. January 1970, and supplement to January 1970 Report, June 1970. - Maine's Regional Medical Program Research and Evaluation Service. Major Illnesses, Hospitalization, Maternal and Pediatric Care: A Study of Fifteen Rural Communities. June 1970 - Maine's Regional Medical Program Research and Evaluation Service. Availability, Accessibility, and Utilization of Selected Medical Services: A Study of American Indians in Maine. September 1969. - Maine's Regional Medical Program Research and Evaluation Service. Availability, Accessibility, and Utilization of Selected Medical Services: A Study of a Rural Community in Maine. February 1970, and supplement to February 1970 Report, March 1970. - Maine's Regional Medical Program Research and Evaluation Service. Availability, Accessibility, and Utilization of Selected Medical Services: A Study of Low Income Families. February 1970, and supplement to February 1970, report June 1970. - Bendiksen, R. A. and B. S. Bolaria. <u>Social Correlates of Expected</u> <u>Solutions to Selected Illness Symptoms of Children</u>. Maine's Regional Medical Program Research and Evaluation Service, July 1970. - Heming, G. A. and B. S. Bolaria. Social Correlates of the Utilization of Selected Health-Care Services: A Study of Fifteen Communities. Maine's Regional Medical Program Research and Evaluation Service, August, 1970. Selig, S. M. and B. S. Bolaria. Attitudional and Social Correlates of Health and Sickness Behavior of American Indians in the State of Maine. Maine's Regional Medical Program Research and Evaluation Service, August, 1970. Spencer, A. A. and B. S. Bolaria. Social Correlates of the Utilization Regional Medical Program Research and Evaluation Service, July, 1970. 25% FOR COPIES OF THIS AND OTHER PUBLICATIONS OF THE MAINE'S REGIONAL MEDICAL PROGRAM WRITE TO: Manu Chatterjee, M. D Program Coordinator Maine's Regional Medical Program 295 Water Street Augusta, Maine 04330 U.S.A.